HIV REFORM IN ACTION CORPORATE AGREEMENT; HEALTH SYSTEMS STRENGTHENING FOR A SUSTAINABLE HIV / AIDS RESPONSE IN UKRAINE (HSS SHARE) ## **QUARTERLY REPORT #2** January 1st, 2014 – March 31th, 2014 AWARD NUMBER: AID-121-A-13-00007 DELOITTE CONSULTING, LLP ### **TABLE OF CONTENT** | TABLE OF CONTENT | 2 | |---|------| | LIST OF ACRONYMS | 3 | | GENERAL PROJECT INFORMATION | 6 | | CHIEF OF PARTY SUMMARY | 6 | | PROJECT START-UP, MANAGEMENT AND OVERARCHING ACTIVITIES | 7 | | OBJECTIVE 1: NATIONAL LEADERSHIP STRENGTHENED TO INTEGRATE GENDER-SENSITIVE AND EVIDENCE-BASED HIV/AIDS SERVICES INTO POLICY AND PROGRAM IMPLEMENTATION, PROVIDING THE BASIS FO AN EFFECTIVE AND EFFICIENT INTEGRATED HEALTH SYSTEM WITHIN THE HEALTHCARE REFORM CONTEXT GLOBAL FUND PHSE-OUT | R | | OBJECTIVE 2: RESOURCE ALLOCATION AND FINANCING IS IMPROVED AND OPTIMIZED FOR A SUSTAINED, INTEGRATED HIV/AIDS RESPONSE AT THE OBLAST LEVEL TO REFLECT PRIORITY SERVICES WITH ATTENTIC TO MARPS, COST-EFFICACY, IMPACT, STATE AND REGIONAL BUDGET REALITIY AND GFATM PHASE-OUT | Γ | | OBJECTIVE 3: OPTIMIZED, FLEXIBLE AND STRENGTHENED HRH SYSTEM IS DEVELOPED ABLE TO PROVIDE SUSTAINABLE, INTEGRATED, GENDER SENSITIVE AND STIGMA-FREE HIV/AIDS SERVICES | | | STATUS OF OVERALL PROJECT PROGRESS AND PERFORMANCE ON THE MONITORING PLAN | . 40 | | Q2 Results (based on the goals of each of the objectives) | | | PROBLEMS ENCOUNTERED, STATUS, PROPOSED SOLUTIONS | . 44 | | Key issues / points of information | 44 | | Programmatic | | | Cross-cutting / contextual | | | ManagementLessons learned | | | Success stories | | | Best practices that can be taken to scale | | | Calendar of upcoming events | | | ANNEX 1: STAKEHOLDER LIST | . 47 | | Governmental Counterparts | | | Key Ukrainian NGO and institutional counterparts | | | Key International Organizations Counterparts | 49 | | ANNEX 2: HIV REFORM IN ACTION PARTICIPATION AND CONTRIBUTION TO WORKING GROUPS | . 53 | | ANNEX 3: UPDATE ON THE OBLASTS SELECTION PROCESS | . 54 | ### LIST OF ACRONYMS | Acronym | Description | | | | |----------|--|--|--|--| | AIDS | Acquired Immune Deficiency Syndrome | | | | | ART | Antiretroviral Therapy | | | | | ARV | Antiretroviral (drug) | | | | | BCC | Behavior Change Communication | | | | | BL | Baseline | | | | | B&M Plan | Branding and Marking Plan | | | | | СВ | Capacity building | | | | | CME | Continuous Medical Education | | | | | CPD | Continuing Professional Development | | | | | CSO | Civil Society Organization | | | | | CMU | Cabinet of Ministers of Ukraine | | | | | COP | Chief of Party | | | | | C&T | Counselling and Testing (Synonyms often used: HCT, VCT | | | | | DCOP | Deputy Chief of Party | | | | | DRG | Diagnostic Related Groups | | | | | ER | Expected results | | | | | FCPA | Foreign Corrupt Practice Act | | | | | FM | Family Medicine | | | | | FSW | Female Sex Workers | | | | | GARP | Global AIDS Report | | | | | GF | Global Fund | | | | | GoU | the Government of Ukraine | | | | | HCT | HIV Counselling and Testing | | | | | HIV | Human Immunodeficiency Virus | | | | | HQ | Headquarters | | | | | HR | Human Resources | |-----------|---| | HRH | Human Resources for Health | | HRIS | Human Resource Information System | | HSS-SHARe | Health System Strengthening for a Sustainable HIV/AIDS Response | | ICD | International Classification of Disease | | ICT | Information Communication Technology | | IDUs | Intravenous Drug Users | | iHTP | Integrated Healthcare Technology Package | | IT | Information Technology | | KAP | Knowledge Attitude Practice | | KM | Knowledge Management | | KMCS | Knowledge Management and Communication Strategy | | LTTA | Long-Term Technical Assistance | | MARPs | Most-At-Risk Population | | MAT | Medication-assisted treatment | | MMBT | Maturity Model Benchmarking Tool | | MOF | Ministry of Finance | | МОН | Ministry of Health | | MOU | Memorandum of Understanding | | MoV | Means of Verification | | MSM | Men who Have Sex with Men | | M&E | Monitoring and Evaluation | | NAP | National AIDS Program | | NASA | National AIDS Spending Assessment | | NGO | Non-Governmental Organization | | NHA | National Health Accounts | | NHP | National HIV Plan | | OVI | Objectively Verifiable Indicators | | PEPFAR | President's Emergency Plan For AIDS Relief | |--------|--| | PHC | Primary Healthcare | | PLHIV | People Living with HIV/AIDS | | PLWH | People Living with HIV/AIDS | | PMEP | Performance Monitoring and Evaluation Plan | | POC | Point of Contact | | PPP | Private Public Partnership | | PWID | People Who Inject Drugs | | Q&A | Questions and Answers | | ROI | Return on Investment | | SLA | Service-Level Allocation | | SOW | Scope of Work | | STTA | Short-Term Technical Assistance | | TA | Technical Assistance | | ТВ | Tuberculosis | | TBD | To Be Determined/To be done | | TOR | Terms of Reference | | UCDC | Ukrainian Center for Disease Control | | UNAIDS | Joint United Nations Program on HIV/AIDS | | USAID | United States Agency for International Development | | USG | United States Government | | VCT | Voluntary Counselling and Testing | | WG | Working group | | WHO | World Health Organization | #### **GENERAL PROJECT INFORMATION** | Country of performance | Ukraine | Project name | HIV Reform in Action. Former name; Health Systems Strengthening for Sustainable HIV/AIDS response in Ukraine | |---|-------------------------------------|-------------------------------------|--| | Regions/Oblasts | Kiev City | Short name | HSS SHARe | | Agreement Officer
Representative (AOR) | Paola Pavlenko | Cooperative
Agreement number | AID-121-A-13-00007 | | Alternate AOR | Mark Breda | Implementer | Deloitte Consulting LLP | | Date of report submission | 04/15/2014 | Project period of performance | October 1, 2013 – September 30, 2018 | | Period covered | January 1, 2014 – March
31, 2014 | Latest modification number and date | Original award 09-27-2013 | #### **CHIEF OF PARTY SUMMARY** During the reporting period, the project has fully deployed its staff and operations. The project team has started a wide range of activities, including participation in GF sustainability planning and engagement with USAID initiatives, where the team has prepared a project sustainability plan. This USIAD initiative has been timely, considering recent turbulent political events' impact on producing deliverables, achieving results, and developing recommendations and methods. During the quarter, Kiev and other cities within Ukraine experienced significant political unrest which effected project activities. Following the unfortunate violence in Kyiv on February 18th and 20th, the AO approved international travel for Sam Tornquist and Clay Madden. Mr. Tornquist and Mr. Madden evacuated Ukraine to work remotely and returned to Kyiv March 13th after the situation normalized. The project has adapted to these challenges. In the case of oblasts, we have reconsidered selection and roll-out sequence. Mitigating these challenges, the project team has been flexible and significant progress has been achieved as presented in this report. The project team has established collaborative relationship with one of the key beneficiaries and recipients of the project, and signed the MOU with the State Services for Socially Dangerous Diseases. The next MOU with the Ministry of Health was prepared, after the draft was approved by USAID. This document was already submitted to MOH via deputy Minister Bogachev. Due to political changes, this document must now however be re-submitted. Further MOU preparation with the Ukrainian Center for Disease Control (UCDC) as well as preparation of MOU with oblast authorities in Lviv is well ahead in preparation through dialogue with counterparts. The MOU with State Services along with accompanying documents is ready to be submitted to USAID for start of the project registration process. The project team submitted updated Log-Frame and PEPFAR indicators, by April 9th updated from comments received since previous submission date March 27th 2014. #### PROJECT START-UP, MANAGEMENT AND OVERARCHING ACTIVITIES The first quarter of the HIV Reform in Action Project was devoted to project start up activities including work planning, establishing working relationships with key USAID officers for the program and setting up contacts with key counterparts, through activities illustrated in the following pages. | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |------------|--|---|---|---| | 1. Project | Start-Up | | | | | 1.1 | Introduction call with USAID and Deloitte HQ Project Management | Introduction call held | Done | | | 1.2 | HQ startup team
deployment (Project
Manager, Operations Lead
and Engagement Director) | Startup team deployed | Done: Startup team deployed to Kiev, including the Project Director, Project Manager, and Operations/Finance Officer. | | | 1.3 | COP hiring and deployment | COP hired and deployed | Done: All five Key Personnel hired during the quarter incl. COP, DCOP, three Area Leads. | | | 1.4 | DCOP and
Component
Leads hiring and
deployment | DCOP and Component Leads are hired and deployed | Done: All five Key Personnel hired during the quarter including COP, DCOP and three Objective Leads. | | | 1.5 | Start-up meeting in Kyiv
with COP, Deloitte HQ
Project Management (PM),
and partners | Meeting held | Done | | 7 | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |------|---|---|---|---| | 1.6 | Project start-up briefing with USAID | Validated priorities, rules of the road, roles and responsibilities, expectations, POCs | Done: Kickoff meeting with USAID held Oct 30th, 2013. Validated priorities, rules of the road, roles and responsibilities, expectations, and POCs. | | | 1.7 | Branding and Marking plan development | B&M plan developed and submitted to USAID | Branding Strategy submitted to USAID Regional Mission for Ukraine by agreement deadline. Final approval received including the new project name "HIV Reform in Action" | | | 1.8 | Secure office space and make operational | Office space secured and operational, with leases signed | Signed office space lease in November after extensive market research and price negotiation. Office is fully equipped and operational in December. | Additional procurements and equipment installation continues as project operations enfold. Office fully operational | | 1.9 | All personnel hiring | All personnel hired and deployed | During the quarter, positions as Capacity Building and M&E expert hired. IT Portal Advisor identified and in process of hiring. Identification of Communications Manager, Finance/Operations Manager and Health Policy Advisor ongoing | STTA planning continuous and ongoing | | 1.10 | Work planning sessions
with partners and key
stakeholders | Defined work plan, PMEP and
Log-frame submitted to USAID | Work-planning sessions held with key stakeholders, including among others; Ministry of Health, State Services, UCDC, relevant NGOs, partner projects and key UN stakeholders such as World Bank and UNAIDS as presented in Annex 1: Meetings. Resulting Work-plan developed and submitted to USAID by December 23rd 2013 PMEP updated including PEPFAR MER indicators and re-submitted to USAID for approval by March 31st 2014 | Planning and consultation sessions continuously in dialogue with counterparts throughout project | | 1.11 | Sub-awards with partner organizations | Fully executed sub-award agreements | Done: Executed Sub-awards with primary implementing partners IRD and Deloitte Ukraine. | | | 1.12 | Implementation plan and PMEP development | Implementation plan and PMEP submitted to USAID | First submission done: submitted to USAID by Dec 23rd 2013 | Revised documents to be submitted April 18 | | 1.13 | Operations and support staff deployment | Staff hired and deployed | Done: Hired Grants and Subcontracts Assistance
Manager and Administrative Assistance in
October 2013 | | | 1.14 | Project Operating Manuals prepared | Deployment Guide, Local
Compensation Plan,
Procurement Plan and Field
Office Financial Management
Guide | Done: Developed and completed HIV Reform in Action operating manual including a Deployment Guide, Local Compensation Plan, Procurement Manual and a Local Staff Personnel Manual | | | 1.15 | Project document repository and filing system established | Online document repository and filing system established and operational | Project document repository and filing system established | | | 1.16 | Project staff trained on FCPA and compliance | Orientation on FCPA to all project staff delivered | Done: Completed Dec 19 th 2013 | | | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |------------------|--|---|--|---| | 2. Progran | n Management | | · | | | 2.A Proj | ect Reporting | | | | | 2.A.1 | COP and DCOP
participate in regular
USAID meetings | Meeting minutes | Routine established. Ongoing contd. | | | 2.A.2 | Work plan and PMEP implementation | Program outputs and deliverables | PMEP updated in response to USAID questions
and requests. PMEP based baseline assessment
report submitted along with QR-2 | | | 2.A.3 | Quarterly program review meetings with USAID | Meeting minutes | Monthly progress review meetings established with AOR, into which QR-2 program review is compatible as regular review meeting format | | | 2.A.4 | 2nd Annual
Implementation Plan
development | 2nd Annual Implementation Plan
Developed and submitted to
USAID | TBD - Due by July 30, 2014 | | | 2.A.5 | Monthly Activity Schedule development | Monthly activity schedule developed and submitted to USAID by the 25th of each month | Routine established, delayed first submission – but developed and delivered for January 2014 | | | 2.A.6 | Quarterly Progress Report development | Quarterly progress report developed and submitted to USAID | Quarterly Accruals for Oct – Dec 2013 submitted to USAID by agreement deadline of Dec. 15th. AOR confirmed acceptance of accruals. | | | 2.A.7 | Annual Progress Report development | Annual Progress Report developed and submitted to USAID | Due by September 15, 2014. | | | 2.A.8 | PEPFAR Semi-annual report development | PEPFAR report developed and
submitted to USAID on May1
and October 31 | Preparations ongoing and PEPFAR MER indicators included in PMEP, and final PMEP submitted to USAID April 09 2014 | | | 2.A.9 | Establishment of the Letter of Credit with USAID | LOC developed and formal submission to USAID prepared | Done | | | 2.B Qua | lity and Compliance | | | | | 2.B.1 | Regular weekly calls with HQ on operations | Call between Ops Manager,
Engagement Coordinator and
Project Manager held regularly | Done / Routine established. Ongoing acc. plan | | | 2.B.2 | Regular weekly calls with HQ on programmatic matters | Call between COP, Project
Manager and technical advisor
held regularly | Done / Routine established. Ongoing acc. to plan | | | 2.B.3 | Quarterly program reviews | Quarterly program reviews conducted by Project Manager and Engagement Director | Ongoing established routine | | | 2.B.3
2.C M&E | | conducted by Project Manager | Ongoing established routine | | | No. | Activity | Output | Progress (planned vs. actual) 1 | Comments about progress and plan for next Quarter | |----------|---|--|---|--| | 2.C.1 | Conduct PMEP review meeting with USAID | Workshop | Done: Conducted in parallel with review of work-
plan development together with AOR | | | 2.C.2 | Conduct M&E Workshop for project team | Workshop | TBD | TBD once PMEP finally approved by USAID | | 2.C.3 | Complete Baseline Assessment Report | Baseline assessment report completed | | | | | Benchmark of key | Baseline framework defined | PMEP updated including PEPFAR MER | | | | financing indicators, and budgeting/planning | Data collection plan defined | indicators and baseline data and submitted to | | | 2.C.4 | capacities, including MARPs and gender- specific indicators | Data collected | USAID for approval | | | 3. Cross | -Cutting Activities | | | | | 3.1 | Establish MOU and SOW for collaboration with Ministry of Health (MOH) | MOU and SOW with MOH outlining HIV Reform in Action support to MOH | MOU and SOW developed for collaboration with Ministry of Health (MOH) as Beneficiary and Recipient. | MOU signing, and active participation of HIV
Reform in Action team in MOH WG | | 3.2 | Establish a Project Policy
Steering advisory
Committee chaired by
deputy Minister of Health | Project Policy Steering Advisory
Committee appointed and
operational, meeting once per
quarter | Project Policy Steering Advisory Committee incorporated in SOW and MoU for the Ministry of Health based on
discussions with deputy Minister of Health R Bogachev. | | | 3.3 | Establish collaboration with State Services, under leadership of MOH | MOU and SOW with State Services HIV Reform in Action contribution to selected (MOH approved) Working groups under State services | Done: Documents prepared for signing with MOH and State Services as Recipient and Beneficiary. Phrasing of MOUs has been aligned with requirements of USAID, Deloitte legal department and Ministry of Economy demands By April 9 th , MOU document with State Services has been signed and ready for submission to USAID along with accompanying documents needed to start registration with Min Economy. | In line with plans for engagement with the State Services for provision of TA, the Project has enrolled key staff with priority Working groups managed by the State services, and staff in actively engaged during the life of project. Official Letter from the Project submitted for enrolment. During the period of March, an additional working group has been launched for the preparation of a joint TB-HIV application to be submitted to Global Fund, and for preparation of NAP 2015. See Annex 2. Working Groups. | | 3.4 | Establish collaboration
with UCDC, under
leadership of MOH | MOU and SOW with UCDC HIV Reform in Action contribution to selected (MOH approved) Working groups under UCDC | MOH and SOW for collaboration with UCDC as Recipient. Status: preparations ongoing | Development of MOU with UCDC Initiation of active collaborative activities matching MOU-SOW | | 3.5 | Gender and stigma
sensitization through
Speaker series and
Training for Managers,
decision-makers and
professionals with | Increased capacity for programming, decision-making and resourcing without risk for barriers due to stigma and gender related discrimination | Preparation and planning started Speaker series first round delivered in Lviv, Wednesday April 2 nd -3 rd , at conference arranged by Lviv Oblast administration on the topic of integrated care, HIV-integrated services and role of primary care. Covered issues also included the | Speaker Series delivery with Core principles for HIV response built on sustainable integrated model of delivery, gender- and stigma sensitization advocacy and training for managers, decision-makers and professionals | | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |--------|--|---|---|--| | | emphasis on oblast level (target and bring Oblast administrators and managers on board with a modern mind-set, informing and motivating them to understand the role of MARPs and confront their own attitudes to turn around and understand why they need investments in combating HIV/AIDS as a central priority) | | issue of client-friendly primary care operations, elimination of stigma and discrimination and promotion of equitable access. A Concept paper has been developed for Speaker series, on contents, methodology, target audience and delivery modalities. Preparation and planning started. Cost-effective options for local response to the epidemic at regional level across Ukraine along with gender, stigma, and discrimination-alleviation defined as contextual format of the Speaker Series. Roll-out adaptation takes place through a mechanism of feed-back from actual interaction with target groups aligned with project's oblast engagement. The Concept of the Speaker Series was developed and elaborated after discussions; topics, target audiences and speakers preliminarily identified to be finalized after coordinating and aligning the Speaker Series Concept with local partners for most effect. | TBD during roll-out engaging with oblasts during Q3-Q4 2014 TOR-SOW to be validated and further developed from feed-back during delivery with Oblast administrators and managers to build a modern mind-set, motivation and understand of the shared needs of MARPs and the wider community in combating HIV/AIDS. Planning this activity has started, delivery of "test messages" have been tried in Lviv and will be brought back to further develop the messages and topics through Q3-Q4 2014. | | 3.A Co | ommunications and Know | ledge Management | | | | 3.A.1 | Project Communications plan development | Communication Plan deployed | Communication Plan in the process of drafting and development | Communication Plan in the process of drafting, to be deployed in 2014 | | 3.A.2 | Create and deploy online knowledge management portal, and prepare for integration with the webportal of a national Ukraine counterpart | Defined portal specifications based on KM needs, information needs, PMEP Portal built and programmed Evidence and data available through portal Consultations and Q&A available through portal Portal advertised throughout Ukraine Establish SOW for local entity full take-over of ownership | SOW being drafted along with development of strategy; Matching Web-portal design and deployment pending recruitment of an IT specialist scheduled for project Q2 | Plan for creation of online knowledge management portal, with consideration of integration with which existing Internet platform of available national Ukraine counterpart such as State Services. Recruitment of IT specialist in progress Institutional base decision Plan for STTA input if needed in addition to inhouse IT specialist to be engaged | | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | | |---------|--|--|--|---|---| | 3.A.3 | Develop data dashboard
for policy, program
decisions, and HIV - AIDS
legal framework
requirements - creating | Task definitions specified for dashboard tool through discussions with intended users and based on promising approaches for information/data presentation. | Dashboard format design in progress alongside the work on web-portal; STTA scheduled for April to join the project team in Kiev to assist in design | Dashboard format design in progress alongside the work on web-portal; STTA scheduled for April to join the project team in Kiev to assist in design | User-needs assessment incorporated in oblast – engagement and roll-out activities Data identification for the dashboard covering information-domains on policy, program progress, HIV - AIDS policy implementation tracking | | | presentation design formats - and test | Dashboard platform developed, populated and tested | of TOR/SOW for web-portal and Dashboard | Plan for STTA input. Technical task definitions to be drafted in a TOR with specifications for a Dashboard. | | | | | Dashboard finalized based on testing and feedback | | | | | 3. B OI | blast Implementation | | | | | | | | Development of selection criteria for pilot oblast selection | Selection and roll-out strategy for
oblast has been revised in the wake of turbulent political events, with Crimea now excluded from the list. Luhansk | Although the list of pilot oblasts has been discussed with and approved by USAID, recent political developments in the South East of | | | | | Decision matrix developed and made available for comment by stakeholders | and Donetsk. Criteria for selection of oblasts do however remain the same with attention to linkage with the World Bank regional health reform program, prevalence | Ukraine, it may still be subject to change. Ultimately the Project will have the selection process completed based on the sound mix of utilized criteria and core principles of safety and feasibility. | | | 3.B.1 | Regional and Oblast implementation framework established | Select proposed oblasts against selection criteria Short list of oblasts developed | the same with attention to linkage with the World Bank regional health reform program, prevalence of HIV and existence of forms and models of integrated care solutions which can serve as test-ground for integration of HIV services. An updated oblast selection matrix is presented in Annex 3. Considering political events and above listed factors, current list of selected oblasts are: Lviv, Mykolaev, Lugansk, Dnipropetrovsk and Kherson oblasts. In addition, the project intend to connect with PHC-based piloting work undertaken | | | | No. | Activity | Output | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |--------|---|--|---|---| | 3.B.2 | Establish Oblast network | Oblast representatives identified along with key stakeholders, contacts and collaboration agreements MOUs set-up | which draft SOW for Regional Coordinator will be circulated. The next inception mission will be to Mykolayiv, scheduled to take place last week of April. Primary objectives and agenda will be similar to Lviv, however it is expected that the agenda will be extended to fact-finding about the local experience in integrating services into family medicine practices with existing supporting facility IT systems already in place. Engagement with Lviv oblast has started, with project team spending three days in Lviv oblast, meeting with oblast Governor's office, Health Administration, Municipal administration, HIV Center and representatives for HIV-TB Coordination council, NGO and teaching institutions. Further oblast outreach planned for Q3-Q4, conditional upon political stability Full roll-out with oblast engagement will be gradual and aligned with security considerations. Collaboration with at least two oblasts is planned to be established in April with two more oblasts joining the project in May and June respectively. Following the initial contact to ensure the openness for collaboration and feasibility of planned activities, MoUs will be elaborated and signed, Regional Coordinators selected and starting to provide support to the regional project Implementation. | Visit to several short listed oblasts for meeting local administrations to ensure readiness for collaboration, finalization of the list of oblasts, drafting MOU for entering into collaboration with each oblast, identifying POCs | | 3.C Co | mprehensive Institutiona | lization plan – Using Grants to | • | | | 3.C.1 | Adapt Deloitte's Grants
Manual to Ukraine context
and HIV Reform in Action
SOW | Grants manual ready for use after USAID no-objection agreement | Adaptation of Deloitte's Grants Manual to Ukraine context and HIV Reform in Action needs is completed. Translation of Grants Manual to Ukrainian started | The Grants manual has been adapted to the HSS SHAREe project needs. Specific Project Grants Program Guide has been developed as part of the Grants Manual. The AOR had advised that no submission of the Grants Manual is required and the project team can proceed with the grants. Update of the Grants Program may be performed in Q4 as part of the Y2 Work planning process. | | No. | Activity Output | | Progress (planned vs. actual) ¹ | Comments about progress and plan for next Quarter | |-------|--|--|---|---| | | | | | Process of adaptation carried out to be
submitted early April in debriefing/consultation
with USAID AOR | | | | Prepare advertisement including assessment of possible integration with partners such as Pact's Marketplace web gate, or alternative advertising venue | The first Grant's Proposal solicitation is completed – Public Financing under Objective 2. Other grants are under development and will be announced in Q3 and Q4. | Based on the Project Grants Program, Grants options were discussed and PF grants solicitation is prepared to be announced. Additional grants will be announced in Q3-4. | | 3.C.2 | Prepare comprehensive
Grants proposal,
advertising and
competitive application
process | Develop draft Grants list of options and submit to USAID for consultation and approval | During the month of March, STTA Mariela Tsvetkovska has worked in Kiev alongside with the project team with development of a Grants program,. A draft list of Grants options has been prepared and is ready to be submitted to USAID/AOR for consultation and approval Detailed report from this consultancy and its outcome presented in Annex 4. Following Activities will be rolled out gradually during the life of the project | Grants Program with possible grants is developed. The AOR advised that there is no need to submit for approval. The grants list may be updated as needed. | | 3.C.3 | Develop eligibility criteria
and capacity building
program for grant
recipients | Develop training to meet eligibility criteria, for CSOs and GOU in preparation for Grant applications Recommendations for a CME- CPD training package, qualifying for credits under the CME-CPD system SOW for web-based seminar series (webinars) formulated and curriculum developed Seminar contents, materials and | Eligibility criteria have been developed for Health Finance Grants, as reported in further detail in Annex 4. Planning of Web-based seminars to be addressed alongside Communications Portal and Grant recipient/candidate training. | | | | | delivery modality designed, developed, produced | Activity planned for project Q2- Q4 | | # OBJECTIVE 1: NATIONAL LEADERSHIP STRENGTHENED TO INTEGRATE GENDER-SENSITIVE AND EVIDENCE-BASED HIV/AIDS SERVICES INTO POLICY AND PROGRAM IMPLEMENTATION, PROVIDING THE BASIS FOR AN EFFECTIVE AND EFFICIENT INTEGRATED HEALTH SYSTEM WITHIN THE HEALTHCARE REFORM CONTEXT GLOBAL FUND PHSE-OUT A Work-plan/Implementation-plan and PMEP documents have been developed, submitted to USAID. The Workplan has been approved, while a final PMEP was submitted on the 9th of April including PEPFAR MER indicators. Format of QR-2 match the Workplan and refers to indicators in submitted PMEP. | | Objective 1: | |---------
---| | 01. | National leadership is strengthened to integrate gender-sensitive and evidence-based HIV/AIDS services into policy and program implementation, providing the basis for an effective and efficient integrated health system within the healthcare reform context and anticipated Global Fund phase-out | | | Sub-objective, Linkage to objective and Purpose, Targets and Milestones | | | Sub-objective 1.1: | | | National and Regional leadership decisions on HIV-investments and integrated HIV/AIDS services in combination with social contracting (NGOs policies) are based on evidence and optimized delivery modalities with gender and stigma reflected in policy and implementation after Global Fund phase out. | | | Linkage to Objectives and Project Purpose: | | 01.S0.1 | Building the evidence-base for integrated HIV/AIDS services and HIV-investments is a critical building block to enabling leadership development. Building evidence is also critical for amending the financing, budgeting and HRH management issues facing Ukraine. Evidence that is generated through the project will contribute to all three Objectives and enable stronger decision-making in policy, financing and HR issues. The support provided by the project will help to formulate an integration strategy for service delivery at the oblast level, which is a critical milestone of demonstrating leadership. | | | Targets and Milestones: | | | Target Indicators: Number of regulatory documents for which the HIV Reform in Action project provides evidence-based recommendations during development or revision (Cumulative); Draft regulation for licensing of entities for HIV service delivery drafted and/or revised as necessary, presented and approved; Number of desk study recommendations provided by the HIV Reform in Action project to MOH and State Service to be incorporated into regulatory documents, law revisions, guidelines and prekases; Percent and dollar value of funds spent for priority services targeting MARPs from the state/local budget out of the total HIV-related expenditures from the state/local budget in priority oblasts Obj 1 Year 1 Milestones: Speaker series for evidence sharing initiated by month 8 (yes/no); Change agents identified by month 8 (yes/no) | | | Activity | Output | Progress (planned vs. actual: color code) ² : | Comments about progress and plan for next Quarter | |----------|--|--|---|--| | | Provide TA support to | Defined Scope of Work for
HIV Reform in Action project
support to working groups in
collaboration with MOH and
partner stakeholders | HIV Reform in Action team enrolled with MOH Working group under leadership of deputy Minister Bogachev, addressing integration and restructuring of HIV services. The working group operated on weekly basis each Wednesdays 11am-1pm, and the team contributed to develop a TOR for the WG task. The project team assisted MOH to develop an agenda for involvement of an inter-ministerial inter-sectorial round table for the purpose to achieve wide cooperation for optimization and restructuring of HIV services in (i) PHC level (ii) Referral level | The working group stopped work as a consequence of political events. Further development of the WG has shifted to Working group under leadership of State Services with project team TA support contribution to the revision of NAP 2015 and development of concept and application for next Global Fund | | O1.SO1.1 | MOH WG, UNAIDS Technical Advisory Group and Inter- sectorial round-table collaboration matching HIV REFORM IN ACTION SOW / TOR | Technical assistance to Working Groups and roundtable, aligned to MOH policy priorities in areas such as: Assistance to MOH follow-up execution under regional Operational Plan rollout, (ii) Cost-efficacy in implementation of Oblast operational plans, (iii) options for service integration (primary, secondary and tertiary level, (iv) TA on service package priorities, (v); TA on cost-effective service-delivery modalities | Participation of the project team started in Q1 with working groups under MOH, working groups under State Services, and with involvement of HIV Reform in Action team with scope of work in preparation for GF requirements (sustainability plan, investment case) in close collaboration with UNAIDS. While preparations have been initiated in Q1, actual work starts Q2 | Several WG activities were suspended because of the MOH leadership resignation Project staff members have been enrolled and nominated as members to the new State Service WG on the development of the sustainability strategy after the GF phase-out Project team participate and contribute to consultations on improved HIV screening, treatment and prevention services for PWID (UNAIDS) as a WG member Project team members have been nominated and enrolled for participation in the WG on legislation, treatment, C&T. Project team members participation in the Consultation and contribution to the WG on the improvement of C&T legislation chaired by I. Myroniuk (WG proposals to UNAIDS). Start of work has begun ahead of plan, which according to Workplan was set to begin in Q2, according to the work-plan | | O1.SO1.2 | Provide direct and interim TA support to National/Oblast Coordination Council on HIV, TB and other infectious diseases | Established collaborative interface with MOH-allied ministries such as but not limited to: MoF, MinSocial works, MinEducation, Min Interior and Penitentiary System State Services. | During inception/engagement mission to Lviv Oblast, the project team has met with Lviv oblast coordination council, as well as with oblast administration and | Planning technical and expert assistance for the State Service WG Further engagement with oblast coordination councils as a key point in roll-out of oblast work, according to work-plan | | | via MoH, SS and oblast administrations | | oblast HIV Center, initiated discussions about collaboration MOU. Through partnership with State Services for Socially Dangerous diseases, established collaboration with National Coordination council, directly support by means of contributing TA to working group on NAP2015 revision and TA support to development of GF application | Gradual establishment of collaborative interface with key Ministerial partners planned Q2-Q4 | |----------|--|---
---|--| | | | Analysis on problems and barriers against optimal use and scale up VCT, provider initiated screening and counseling, ART and MAT vs GF phase out. | Project team members enrolled formally to participate in the Consultation on improved HIV screening, treatment and prevention services for PWID (UNAIDS) Practical contribution planned to start Q2 – also linking TA collaboration work to GF requirements | Analysis of status of organization, policy framework of HIV-related C&T, availability of guidelines, standards, orders regulating the provision of services along the patient's route. Plan for study of efficiency of C&T in different facility levels – government and non-governmental – as preparation for recommending models of integration of C&T services in PHC. According to the work-plan | | O1.SO1.3 | Meet data/evidence
needs in support to
HIV strategy
implementation and
oblast operational
plans in areas such
as: ARV, MAT,
provider-initiated
screening and
counselling and
Prevention through
cost-effective service
integration | Service integration alternatives scoping, in consideration of prior/current research such as LSHTM / Sedona Sweeny et al Cost-efficacy analysis methodology options for integrated services in (i) secondary-tertiary level (regional and capital urban) and (ii) Primary care level | In reply to comment from AOR, the SOW for this work takes into account recent UNAIDS-contracted study: "Impact of Integrating HIV/AIDS Services with Other Health Services on Costs and Efficiency: A review of Current Evidence and Experience", by LSHTM/Sedona Sweeny, Carol Dayo Obure and Anna Vassall (report of October 31, 2011). Work has started by analysis of experience with practical integration models and experiences, in perspective of results and recommendations from Sweeney et al. and international experience from other countries adjusting HIV delivery to reform of a Semashko model Study also extract experience from practices of integration of HIV services at PHC level in Chernihiv region (Abt); and Zakarpattia region (WHO, Clinton Foundation); Analyze policy framework regulating the health reform, SLA, identify challenges of integration of HIV services at PHC level 3. Health reform in Ukraine (HCFs, functions, financing, etc. of each level, policy framework) Finalize integration concept paper. | Based on analysis of experience and policy framework regulating the health reform, the team will engage key stakeholders in a round table to define SLA, identify practical goals for integration of defined priority HIV services at PHC level and from this consensus devise a model PHC concept as base for oblast-piloting and service costing. This Model PHC integration will also consider the GF request for integration of HIV-TB and link with what is feasible in terms of collaboration with World Bank financed regional Health reform program in Ukraine (HCFs, functions, financing, etc. of each level, policy framework). Oblast pilots will be designed, and data collection for result and impact-analysis tailored to answer key questions on cost-efficacy-and quality-improvement possibilities from this service-integration Design of TOR for pilots planned Q4, according to the work-plan | | | | | Work with analysis and prioritization of medical and | The Project is compiling information from services as delivered and | |----------|--|---|--|--| | | | Prioritization of medical and social service packages based on EBM and C/E balance in view of resource frame post-GF phase-out | social services has started as planned during Q2. Contacts have been taken with project respond to collaborate around the 30 services which Respond is analyzing by level of evidence-base. (Project RESPOND has considered more than 100 HIV services (BUT NOT Packages) and for 30 of them they did a more detailed analysis of a level of EB). Our project, HIV Reform in Action, is in the process of extracting this information and data on what is delivered from facilities and from NGO's contracted under GF funding. This is needed since the delivery of services has been widely individual. To prioritize services from evidence-base does not only concern generic selection of type of service, but must also include definition of gaps between international documentation of the needed quantitative intensity of delivery, required to achieve a defined impact. The project has learned that it will be needed to ask USAID, Global Find and HIV Coordination Council issue a letter authorizing our project to ask GF principal recipients and sub-recipients to give access and share this data. | analyze what has been delivered set against defined requirements from key practice norms, such as defined by UNAIDS, CDC USA, and WHO recommendations and Cochrane analysis conclusions on what need be defined as prioritized medical and prevention services, This work also employs WHO recommendations for indicators of service coverage (2012) (WHO, UNODC, UNAIDS technical guide for countries to set targets for universal access to HIV prevention, treatment and care for injecting drug users – 2012 revision. – 2013). This work also provides direct input TA to Working Groups under State Services, and formal participation in the sustainability WG established by the Alliance (Anastasia, Zhanna). Progress follows timeline according to the work-plan | | | Prepare options for an integrated reporting system based on principles of what system solutions operate successfully and reliably in other countries' healthcare | Proposed case-data coding, recording, collection, unification and reporting standardization for enhanced reliability and utilization in facility self-audit and Monitoring, planning, budgeting | Preliminary steps have been taken, analyzing configuration of existing software solutions, which can be engaged within the project oblast pilots for this purpose.
A Grant area has been formulated to assist project move forward with this task. | An STTA effort needed during coming Q3-4 to map existing feasible options | | O1.SO1.4 | data collection systems, along with "best practice" adapted to feasible in the Ukranian present situation. Methodology also addressing compa- | Application of software tools, such as iHTP and EPI INFO for HIV AIDS Epi analysis and resource-allocation modelling | The iHTP program software has been set up in computer stations in the project office, but further work with this software application for analysis and modelling of resource allocation is be timed later in the life of the project. The application of iHTP will serve to bridge between range of HIV services to be provided, skills needed and needed HR planning | Project efforts to coordinate with strategy of the information development of the NTHC and "HIV in Ukraine" information system concept (WG on the preparation of the electronic registry of PLHIV) HIV-related recording and reporting forms are analyzed. CD4 count and HIV load recording gaps have been identified, and recommendations prepared by project as TA support to SS. | | | tibility gaps between NGO-data flow and GoU healthcare system's data reporting. TBD in coordination with partners such as | Options assessed and recommended provided for software and unified data harvest mechanism from routine health facility case-reporting ICD10 (recommended by WHO). | A Grants program area has been formulated to the purpose to engage IT solutions to harvest routine facility data (for costing, result recording during pilots etc). Preceding this grant, an STTA effort is needed for mapping existing options. | | | | SIAPS and ACCESS projects. | Proposed case-data coding, recording, collection, unification and reporting standardization for enhanced reliability and utilization in facility self-audit and Monitoring, planning, budgeting | In collaboration with pilot of PHC integration of HIV Services into primary care, role of monitoring as base for quality assurance has been discussed with partner project operated by Abt. Possibilities to collaborate on a joint effort also links with our project task quality standards for HIV services. Timing ahead in time, according to work-plan. | | |----------|--|--|--|---| | O1.SO1.5 | Prepare and establish access to evidence-based medical resources, such as the world-wide Cochrane Centre network for HIV/AIDS, at an institutional home within the MOH or other appropriate stakeholder (TBD in collaboration with | Recommendations for collaborative arrangement between HIV Reform in Action, relevant MOH agency and/or institutional partner as platform for Evidence-based excellence such as Cochrane, NICE Operational link between at least one EBM Center of Excellence such as Cochrane | A Grant theme has been formulated as part of the proposed Grants package for with the aim to enable engagement with a suitable grantee/partner organization for set-up of the Cochrane worldwide network for evidence data. | Investigation of institutional platforms and facilities which could host national Cochrane Center and web portal (National Medical Library and Medical training site) started, to be done during Q3 | | | other relevant
partners such as
RESPOND Project) | and the HIV Reform in Action
Communication Portal | A draft concept paper has been developed with core | Preliminary experience from Lviv oblast engagement, used as feed- | | O1.SO1.6 | Explore options based on international best practice for social marketing, peer role model projections, and public and service provider attitudes to address stigma and discrimination in the Ukrainian context | Speaker series aka
communication-motivation
campaign based in Evidence
and matched to recipient
target group analysis | messages; delivery modalities and identification of target audience, based on evidence and international best practice. Speaker series designed as a core function of project engagement with oblasts during roll-out and oblast inception activities. First round of Speaker series launched during first oblast engagement with Lviv oblast, targeting family medicine professionals and oblast administration officials. | back for further development and refinement of the Speaker series format and contents, before returning to Lviv and before planning engagement with next pilot oblast for the project. | | | (including possible collaboration with media, NGOs, and other USAID support projects such as RESPECT and RESPOND). | Action plan for media- and/or change agents program addressing stigma, gender, marginalization misconceptions and; campaign delivery | Planned to continue aligned with oblast-engagement process, focus group discussions and workshops with key stakeholders in oblasts, from which to develop a final concept and preliminary agenda for "Speaker series" during Q3-4 with "Speaker series" audience research and with design of target group mind-shifting motivational social marketing strategy and communication effort design | To be continued, according to the work-plan | | | | |----------|---|--|--|--|--|--|--| | | Sub-objective, Lir | nkage to objective and Pu | urpose, Targets and Milestones | | | | | | | Sub-objective 1.2 | : | | | | | | | | | An enabling environment is created for new solutions of integrated HIV/AIDS services into PHC with optimized delivery of prevention and services for MARPs in combination with social contracting (NGOs) and licensing | | | | | | | O1.SO2 | Linkage to Object | tives and Project Purpose | ə: | | | | | | 01.502 | HIV Reform in Action presents a great opportunity to facilitate change within Ukraine on critical HIV/AIDS services, particularly for MARPs. To allow for change to policy, financing and HR, an enabling environment through removing legal barriers, resource utilization, contracting, reporting requirements, and PPP, among others, is vital, so that services can be optimized. | | | | | | | | | Targets and Miles | stones: | | | | | | | | Draft regulation for licer | nsing of entities for HIV service de | elivery drafted and/or revised as necessary, presented and | d approved ; | | | | | | Development and appro | Development and approval of prioritized service package SLA | | | | | | | # | Activity | Output | Progress (planned vs actual) | Comments about progress and plan for next Quarter | | | | | O1.SO2.1 | Assist MOH to draft concept for HIV-integrated service delivery, with a focus on PHC level integration (SLA and integrated service delivery quality assurance mechanisms). This will be done in coordination with key stakeholders such as | Recommendations on rational use of human and equipment resources for procedures under variable projected volumes of service-output, matching defined service-package SLA as defined in facility- or entity licenses | Work has started closely coordinated with work under Objective 3 (O3.SO1.1 and UCDC vision), analyzing Human resource needs-benchmarks from WHO, WB and UNAIDS against (i) current configuration of the Ukraine healthcare system – and against (ii) plans for service-integration of key services in PHC level. Analysis of resource shifting is also based on the results from ongoing work to define the PHC integration concept that the project will work with
for piloting and costing services (see the project work underway to define the integration priority concept; O1.SO1.3. Here the project summarizes current and past experience from previous work with integration, | Work integrated with work under Objective 3, fact-finding from field assessments and data capture ongoing Q3-4, also assessing necessary skills-building investments, such as CME and retraining investments, based on experience from HFG Abt project and experience from retraining Family doctors VCT skills in Lviv oblast | | | | | | RESPOND project, | | building on lessons learned across Ukraine, before | | |----------|---|---|---|--| | | GF PRs, and others. | | designing our pilot approach.) | | | | | Review presented with recommendations for needed updating of legislation and/or legal norms and guidelines for screening, case-identification, reporting, casemanagement and care of pts with socially dangerous diseases – from perspective of MOH regulatory position, service-provider compliance requirements, patient human rights and responsibilities, and oversight inspection, supervision and monitoring. | Objective 1 team has started the analytical work and continues the development of a draft concept paper on priority options for integration of priority HIV services at PHC level. Review to be presented year 2 according to the plan | Fact finding and feasibility estimates to be harvested from collaboration with pilot oblasts and key oblast stakeholders, as started in Lviv. | | O1.SO2.2 | Facilitate regional
/oblast level
Integration policy-
strategy formulation
through TA support to
MOH and Oblast
planners and | Service Level Allocation (SLA) draft prepared as base for the facility- and service- delivery restructuring and PHC integration to prepare for transition and post- GFATM GoU take-over of funding | Criteria for defining priority services for integration defined by reviewing level of evidence for impact (i) against epidemic and/or impact (ii) against disease progression and (iii) cost efficiency. | The project team has been asked to provide TA to the NAP 2015 revision where recommendations will be provided in the format of WG under State Services during Q3. The issue of Cost efficiency based recommendations requires costing. This requires set-up of appropriate procedures at well-defined sampling sites which the project has planned along with engagement with facility networks at oblast level during coming 2 years. | | | decision-makers | SLA based benchmarking of
HIV - AIDS services and
allied integrated services
developed | | | | 01.S02.3 | Review executive regulatory mechanism of licensing as tool for MOH sector control and oversight (Supervision and licensing compliance), with special attention to the role of MOH in controlling service- | Desk study with recommendations for MOH on eligibility criteria for licensing for health services, including HIV/AIDS for governmental, Nongovernmental and Private for profit or not-for-profit providers (including NGOs) umbrella of MOH | Initial plan drafted for necessary legal analysis, that need to be conducted by STTA | | | | delivery through
private (for profit, or
non-for profit NGOs)
or public, or Private-
public-partnership
contract-driven | Recommendations for
supervision and monitoring of
compliance to MOH
regulatory controls in
delivering HIV-AIDS service
by NGOs, or other service | The issue of supervision and monitoring of compliance to regulatory controls, also discussed with USAID funded partner project HFG in Chernihiv. Possibility of collaborative efforts explored. | Collaborative discussions with partner project, piloting VCT at PHC level in Chernihiv to continue, addressing both costing approach to | | | service delivery after
GFATM phase-out | providers regardless of funding source(s) also covering service delivery through financing means of PPP r external financing - all under MH Regulatory control Manual on performance- and license-frame based supervision and monitoring of healthcare facilities, including facilities providing PHC integrated HIV-AIDS services, regardless of funding source (public, private for profit, or non-for profit NGO) | | generate comparable results, and the issue of supervision and monitoring support to PHC level. Continues as planned in workplan. | |----------|---|--|--|--| | O1.SO3 | Sub-objective 1.3 Integrated HIV-services gender and stigma aller Linkage to Object Encouraging integration experiences, as well as | : s are scaled up through policy dial viation tives and Project Purpose of services for MARPs, as well a influencing change through peer- | 9 : | egy in support of funding and integrated services to MARPS including ion and collaboration at all levels of the system. Sharing data and are freely and accelerate the rate of change. | | | Targets and Miles Number of communicat Obj 1 (SO3.1) Year 1 M | | ed by month 8 (yes/no) | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next Quarters | | O1.SO3.1 | Develop clear
objectives and
working procedures
for Change Agent and
Champion program in
consultation with
MOH and Oblast level | TOR for Change Agents (incl. Obj 1 2, and 3 in TOR) Identify Change Agents to address Stigma, Gender and Discrimination alleviation in the medical educational system (undergraduate students at medical schools; family-medicine and | Terms of reference for Oblast coordinators includes working procedures for collaboration with Change Agents and Champions at oblast level. This is also defined within the Concept paper about Speaker series and as a core consideration in Objective 3 (CME needs assessment and curriculum revision). | Further development coordinated oblast engagement roll-out, including Lviv oblast | | | | integration of primary,
secondary and tertiary level
service provision (linked to
Obj 1,2 3) | Oblast, which is in ongoing discussion with oblast administration and health authorities in Lviv oblast. | | | |----------|--|---|--|---|--| | O1.SO3.2 | Engage and utilize Change Agents to support roll-out of Oblast Operational Plans as independent operators in analyzing impact. Collaborate with NGOs and Social sector stakeholders to track and monitor NAP service package delivery. | Independent assessment plans for National and Regional levels implementation of operation plans in 5 priority oblasts | | | | |
O1.SO3.3 | Design, develop and align with changes Knowledge management and communication strategy to promote policy dialogue and evidence based data driven decision making | GOU officials and oblast level
stakeholders reached with
key information and
messages | Planned TBD for Q-3 as core task for Communication specialist | | | | O1.SO4 | Sub-objective, Linkage to objective and Purpose, Targets and Milestones Sub-objective 1.4: Leadership and regional capacity is strengthened to manage changes and develop and implement operational plans that include a GFATM transition strategy in which the GOU will take over GFATM funding responsibilities furthering long-term sustainability in service delivery. Linkage to Objectives and Project Purpose: Building evidence and creating an enabling environment with collaboration will not effect change automatically. Capacity is needed to facilitate the change management process, so that change can be operationalized for GOU-ownership of HIV/AIDS funding and delivery of integrated services. For example, a NGO or media channel for 'positive attitude campaigning' will help mobilize stakeholders to become more engaged as change agents. Enabling a regulatory framework for cost-sharing or PPP will enhance the capacity of institutions to deliver | | | | | | | needed HIV/AIDS services after the GFATM phase-out. **Targets and Milestones:* Percent and dollar value of funds spent for priority services targeting MARPs from the state/local budget out of the total HIV-related expenditures from the state/local budget in priorit oblasts | | | | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | O1.SO4.1 | Assist State Service to draft strategy for the delivery of quality services for MARPS and PLWHIV (such as VCT, MAT, ART), after Global Fund phase-out (will be done through WGs and in coordination with RESPOND project, Global Fund Principle Recipients, UNAIDS, WHO, and others) | Based on international and national practices, analysis of policy framework for health reform, HR, finance resources, develop strategy for the delivery of quality services for PLHIV, including MARPs, after GF | Quality concept drafting initiated, following principles of Donabedian's triad, to enable quantifiable measures. | Continue analysis of the policy barriers in terms of the provision of ART and MAT at PHC level, mapping of C&T, ART and MAT service at PHC level in Ukraine, analyze similar activities of other stakeholders. Continues in Q3, according to the work-plan | |----------|---|---|---|---| | O1.SO4.2 | Provide TA support to managers at National and Oblast level to design and launch data capture and data analysis for follow-up on execution of regional operational plans for roll-out of the NAP in priority oblasts, to provide a base for further planning towards integration of services at primary and secondary-tertiary level in oblasts | Oblast data- collection and implementation-monitoring follow-up monitoring plans drafted | In the frame of the Grants program, a specific NGO grant formulated for project engagement with oblast based NGO as partner in the effort to conduct regional operational plan implementation. See Grants manual draft. | Advertisement of grants planned alongside roll-out of oblast engagement | | O1.SO4.3 | Develop criteria for at least three pilot sites per selected oblast by triangulation principles to test feasibility of PHC-level integration of essential and prioritized HIV/AIDS services | Three pilot sites at PHC level identified within three months of selecting a pilot oblast Pilot results on feasibility and resource requirements for delivery of integrated HIV/AIDS and PHC services including elements such as (i) Concept, (ii) in-practice verified SLA, (iii) resource needs defined per case | Feasibility analysis pilot is under preparation, as a result of the Integration concept paper. Based on the Integration Concept, a pilot design is defined with clearly formulated measureable endpoints | Selection of pilot sites x 3 to be carried out through collaboration with oblast authorities in Lviv after signing Lviv-project MOU. Timing Q3-4 Timing for oblast pilots follows integrated with engagement with pilot oblasts, as outlined in the Work-plan | | | | served in drugs, procedures,
human resources, (iv)
formula for risk-adjusted | and data capture procedures. | | | | T | T | | | |----------|--------------------------------------|---|---|--| | | | capitation in high-middle- | | | | | | and low-prevalence settings, | | | | | | (v) feasibility of case- | | | | | | served-based salary | | | | | | incentives, (vi) requirements | | | | | | and mechanisms for unified | | | | | | integrated (ICD-based) | | | | | | reporting and budgeting | | | | | | mechanisms, (vii) drug | | | | | | supply projection, (viii) | | | | | | supervision and monitoring | | | | | | needs, (ix) facility and equipment upgrading needs, | | | | | | (x) HRH training and skills | | | | | | upgrading needs, (xi) | | | | | | referral and specialist | | | | | | support needs, (xii) IT- | | | | | | support needs to link per | | | | | | case served to patient | | | | | | encounter and record | | | | | | registration, and (xiii) SLA | | | | | | and average per case costs | | | | | | at actual case-load intensity | | | | | | at dotain oddo road intoliolty | | | | | Support TA to assist | Capacity assessment of | | | | | pilot integration | facilities against new and | Plans for capacity baseline assessment of pilot sites | | | | facilities to | output-driven service- | and oblast partner institutions, to be done alongside | MMBT and CYPRESS methods available and ready to be applied | | | operationalize norms | delivery norms and quality | with roll-out of oblast engagement. | | | | and standards based | benchmarks and standards | | | | 01 004 4 | on Service-Output instead of current | | | | | O1.SO4.4 | input driven standards | | | | | | (Case-based | Capacity building plan to fill | | | | | standards in terms of | capacity gaps, with defined | | | | | service outcome, | service-output performance | | | | | procedure | measurement targets | | | | | compliance, ALOS | | | | | | per ICD or DRG etc.) | | | | | | Develop a SOW for a | Draft SOW for PPP health | | | | | feasibility study and | sector feasibility desk study, | | | | | PPP model based on | with recommendations for | | | | 01.001.5 | desk review based on | how to link licensing of | | | | O1.SO4.5 | best practice | private providers with | | | | | International | incorporated conditions for | | | | | experience and from | cost-sharing and/or public | | | | | Ukraine experience | contracting for serving a | | | | | with PPP in other | portion of total case-load / | | | | 1 | sectors and in Health | case-mix service-outlet for | | | | | blic sector patients (here V-AIDS services) | |------|---| | Fea | asibility study initiated | | rece | veloped commendations for PPP the HIV/AIDS service livery | # OBJECTIVE 2: RESOURCE ALLOCATION AND FINANCING IS IMPROVED AND OPTIMIZED FOR A SUSTAINED, INTEGRATED HIV/AIDS RESPONSE AT THE OBLAST LEVEL TO REFLECT PRIORITY SERVICES WITH ATTENTION TO MARPS, COST-EFFICACY, IMPACT, STATE AND REGIONAL BUDGET REALITIY AND GFATM PHASE-OUT A Work-plan/Implementation-plan and PMEP documents have been developed, submitted to USAID. The Workplan has been approved, while a final PMEP was submitted on the 9th of April including PEPFAR MER indicators. Format of QR-2 match the Workplan and refers to indicators in submitted PMEP. | | Objective 2: | | | | | | |-----------|---|---
--|--|--|--| | O2 | Resource allocation and financing is improved and optimized for sustained, integrated HIV/AIDS response at the oblast leading priority services with attention to MARPs, cost-efficacy, impact, and state and regional budget realities given GFATM phases. | | | | | | | | Sub-objective 2.1 | : | | | | | | | HIV financing goals are emphasizing MARPs ar | • | integration, restructuring and optimization/prioritization | n, and in line with broader health financing and primary healthcare reform | | | | | Linkage to Object | tive and Project Purpo | ose: | | | | | O.2.SO1 | Defining health financing goals will enable the GOU to realistically plan for the financing needs for sustainable, integrated HIV/AIDS programs. The project will work within the broader health financing and primary healthcare reform efforts to enable more realistic goals for resource needs and mobilization, given that the objective is for integrated HIV/AIDS services. In addition, the activities within this Sub-objective task are linked to Objective 1, focused on building evidence-base and leadership for informed-decisions. | | | | | | | | Targets and Milestones: | | | | | | | | Target indicators: Percent and dollar value of the actual annual budget allocations for National HIV Plan in the State Budget Law of Ukraine as a portion of the original approved allocation in the National HIV Plan; Strategy for new unified financing of integrated HIV/AIDS services developed and piloted; Proposal prepared and presented to MOH on a risk-adjusted capitation budgeting mechanism and case-based staff incentive scheme for meeting HIV service needs; Percent and dollar value of funds spent for priority services targeting MARPs from the state/local budget out of the total HIV-related expenditures from the state/local budget in priority oblasts Obj 2 Year 1 Milestones: Collaborative partners identified and engaged for health financing efforts, by month 9 (yes/no); Socio-economic evaluation studies identified, reviewed, and consolidated in database by month 12 (yes/no) | | | | | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | | O.2.SO1.1 | Review the existing broader health financing strategy and in collaboration with the stakeholders, | Active role on multiple working groups | Discussion has started between various governmental and non-governmental partners, OB2 sector lead has enrolled and is participating in the related WG meetings and events | to be continued throughout Year 1 | | | | | define HIV financing objectives around resource mobilization, pooling and | Mapping of health
financing priorities
including MARPs and
funding options defined | Part of the Sustainability working group and NAP optimization effort project TA support, including possible task shifting approach | to be continued in the Year 1 and 2 | | | | | allocating,
purchasing, and
resource
management focused
on the transition | HIV financing strategy recommendations prepared and presented | To start in the Q4 Y1 | | |-----------|--|--|---|---| | | Identify institutions for | Defined list of collaborative partners | Started with the Health financing grant concept development – Call for Concept papers, potential partners have been identified. | Activity to be finished by the end of Y1 | | O.2.SO1.2 | collaboration for
health financing
goals/objectives and
priorities and | Defined strategy and action plan(s) for collaboration with each | To be started Q3 instead of as planned, in Q4 | Planned with help of a Health Financing grant: selection of the grantee, planning and execution | | | establish collaboration | Signed MOUs or equivalent documents with collaborative partners | | | | | Work closely with the oblasts which | Oblasts selected; Focal points identified | | | | O.2.SO1.3 | implement health reform, especially in | Draft collaborative scope
of work is defined and
agreed in each of the
selected oblasts | | | | | Prioritize data needs at the national and | Review and propose
concept of "evidence
agenda" for health
financing goals | Started as a part of the NAP optimization efforts and Sustainability strategy. GOALS model results as well as Spectrum and AEM projections were obtained and currently are included in the ongoing policy and evidence analysis | Work to continue through Q3-4 | | O.2.SO1.4 | oblast level to develop
evidence-based policy
and building political
will to ensure the
continuation of the
HIV services after
Global Fund phase-
out | Defined data needs to illustrate evidence | To be started Q3 | The project has been requested to provide TA support to the revision of NAP2015 and TA support to cost-optimization in the formulation of next application to GF. To generate cost data in support to such decision-making was however planned by project in the time-frame of GF phase-out 2016. Project team will however make efforts to provide TA, based on available data, but will in this process also need to comply with the core concept of an evidence agenda. For this, it is necessary to maintain realistic plans for time of quality work needed to generate reliable data. | | | | Defined data gaps, and how to address those | | | | O.2.SO1.5 | Work with oblasts to develop operational plans and later, the next strategic plan for | List of recommendations for the development of the annual operational | To start in Q4 after all oblasts are selected and MoUs signed | | | | 1 | | | | | | | | | |-----------|--|--|---|---|--|--|--|--|--| | | HIV at the sub- | plans in the selected | | | | | | | | | | national level Sub-objective 2.2 | national level oblasts Sub-objective 2.2: | | | | | | | | | | A new budgeting mecha
HIV/AIDS services. | A new budgeting mechanism (risk- and output-adjusted capitation) is developed, based on necessary costing studies of the priority services, enabling the delivery of integrated HIV/AIDS services. | | | | | | | | | | Linkage to Object | Linkage to Objective and Project Purpose: | | | | | | | | | O.2.SO2 | Improving the budget development process and its execution is critical to optimizing resource allocation for HIV/AIDS, enabling more efficient use of financial resources for HIV/AIDS with stronger attention to results. | | | | | | | | | | | Targets and Miles | stones: | | | | | | | | | | | | ljusted capitation budgeting mechanism and case-ba
services through application of risk and output adjus | ased staff incentive scheme for meeting HIV service needs; Number of priority sted capitation | | | | | | | # | Activity | Output | Progress (planned vs actual) | Comments about progress and plan for next quarter | | | | | | | 0.25021 | Conduct desk review of the available policy tools, data and socioeconomic evaluation studies in a broader health and specifically HIV/AIDS sector | Initiated database of the available economic studies/assessments in the health sector and in the HIV/AIDS in particular | Started. Data is being collected from the partners and open sources | To be continued in Q3 | | | | | | | O.2.SO2.1 | | Database of the tools that
support the evidence-
based decision making is
in place and
communicated to the
partners | Planned for Q3 together with the STTA | | | | | | | | | Support the development of the risk- and output- | Develop a concept of the risk- and output adjusted capitation | To be started in Q3 instead of Q4 | | | | | | | | O.2.SO2.2 | adjusted capitation for
financing HIV services
at the primary
healthcare level | Description of the risk- and output-adjusted capitation principle with an examples of application is presented among partners | To be started in Q3 instead of Q4 | | | | | | | | O.2.SO2.3
 Conduct cost-
accounting on key
services selected for
PHC-integrated
HIV/AIDS services at
the actual case-load | Terms of Reference
developed and data
collection team established
and trained | To start Q3 together with STTA on the research design | Options for costing key priority services (Activity based costing) as well as for case-costing to be investigated within frame of collaboration with other USAID funded projects such as HFG / Chernihiv and/or in our planned piloting sites in pilot oblasts, and/or through collaboration with local government initiated integrated case settings, such as launched in key rayon(s) in Mikolaev oblast. | | | | | | | | intensity, reflecting
low, medium and high
incidence/prevalence
settings. Exercise will
inform cost-efficient
and quality service
provision modality for | Data collection and analysis | Data collection protocols to be evaluated and validated from perspective of result compatibility with costing performed by other stakeholders. | Project is assessing the methods used by other stakeholders who have conducted costing, with the aim to ensure that costing results from the project (i) provides clear answers to distinct questions, (ii) results are comparable with costing results generated by other projects. This work requires a significant level of specialist effort, and is started ahead of original planning, by STTA contribution already QR-3. | | |-----------|--|---|--|---|--| | O.2.SO2.4 | Provide the HIV service providers with a tool to track and | Results and recommendations -YEAR 3 Assessment of planning and allocation tools conducted, including iHTP (Integrated Healthcare Technology Package) | | | | | | allocate resources at the facility level | Tool selection process | | | | | | | ToR developed | | | | | 0.2.803 | Capacity of oblast health? departments and facilities strengthened in financing, budget preparation and execution, reporting and accounting to match the needs of integrated, optimized and restructured HIV/AIDS service-delivery operations Linkage to Objective and Project Purpose: Building the capacity of the oblast departments and facilities in financing and budgeting, will help sustain HIV/AIDS efforts moving forward. This is particularly important within the context of GFATM phase-out, where the government will be required to fill the financing gaps. Targets and Milestones: Number of PEPFAR-supported sites that receive HIV Reform in Action TA in the areas of financing, budgeting and/or resource handling; Number and percent of health financing and budgeting staff in the priority oblast administrations that complete HIV Reform in Action thematic training; | | | | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | O.2.SO3.1 | Conduct an
assessment of the
financial reporting and
accounting systems
within healthcare
facilities to
understand their | MMBT is developed for financial management systems, FM targets are defined by counterparts, and assessment is planned YEAR 2 Counterpart team works | STTA specialist on Capacity building planned in country during Q3 – linking MMBT with public finance management capacity of key partner organizations at national and oblast level | MMBT adaptation to the key institutional setting | | | | compliance with
Performance-Based | through the MMBT to review of the current state | | | | | | | alamana (a analala | 1 | | | |-----------|---|---|--|---|--| | | management practices | change, to enable optimization and rationalization through budgeting and budget execution/reporting YEAR 2 | | | | | | | Recommendation for the training module on the accounting and finance handling for the health care facilities - YEAR 2 | | | | | 0.2.803.2 | Design and deliver capacity building events to match the needs for PHC Health Center accounting/reporting and for staff at Oblast and rayon offices responsible for budget allocation and budget execution. | Capacity building plan
aligned to MMBT Action
Plan and events/trainings
initiated YEAR 2 | | | | | | Work with Ministry of Finance or/and oblast budgeting department to identify barriers in the implementation | Memorandum of Understanding with Ministry of Finance or/and oblast administrations developed Active work of the multi- | | | | | 0.2.803.3 | process of PBB
(Performance Based
Budgeting)and
develop a strategy to
improve budget
planning and
implementation in the
HIV sector | sectoral working groups at
the national/subnational
level with participation with
Ministry of Finance or/and
budgeting departments of
oblast administrations
Prioritization and resource
allocation approach | | | | | | Sub-objective 2.4 | defined - YEAR 2 | | | | | | | | | | | | | Evidence pool is created to support funding decisions in the HIV response at the national and sub-national level | | | | | | 0.2.S04 | Linkage to Objective and Project Purpose: | | | | | | | | d implementers are able to prices with a focus on results. | oritize HIV/AIDS financing needs based on evidence | , HIV/AIDS programs will more cost-effectively meet the needs of priority | | | | Targets and Miles | tones: | | | | | | • | | | | | | | percent of project-support | | one member of the study team is delegated by the n | by the national and/or sub-national authorities (Cumulative); Number and ational and/or sub-national authorities (Cumulative); Number of National AIDS | |------------|---|--|--|--| | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | | NASA data collected and
analyzed partially or fully
(depends on the national
timeframe of the exercise) | Work in progress with the short-term consultant | Started Q2 Y1 instead of Y2 | | | | NASA report drafted -
YEAR 2 | Work in progress | | | O.2.SO4.1 | Following the national timeline, support national and oblast efforts in HIV-related resource tracking to generate data and evidence | Global AIDS Report (reported once in 2 years) Indicator 6.1 "Domestic and international AIDS spending by categories and financing sources" This indicator is measured by the National AIDS Spending Assessment and corresponds with the Indicator#1 in the List of National Indicators of Monitoring and Evaluation (approved by the Cabinet of Ministers to monitor National HIV Program) | TA support incl., NASA work on-going with detailed NASA data analysis, to generate completed report for the past financial period of the years 2011-2012 | Work will continue Q3 | | | Work with MOH,
oblasts and other
partners to determine | Methodology developed,
and HIV Reform in Action
participation in WG on GF
issues | Collaboration and TA contribution has started and continues during Q3-onwards | Was planned to start Q2 according to work-plan but is delayed to match the GF process and the Sustainability working group schedule | | | need for ROI and
also define metrics of | Data collection plan established | Planned to start Q3 | | | 0.2.804.2 | measurement and parameters for | Data collected | | | | 0,2,80 .,2 | analysis (In addition, also hereunder | Data processed and validated | | | | | project TA contribution to investment case and sustainability plan vs. GF conditions) | Results are presented | | | | O.2.SO4.3 | Assess the capabilities of the | Methodology developed | Is included in the scope of the Health financing grant – to be started Q3 | Planned to start Q3 as a part of the health financing grant implementation | | local budget to sustain the HIV | Data collection plan established | | |--|---|--| | program by conducting a fiscal space analysis in two oblasts | Analysis produced and communicated during the local councils' meetings (also in the new oblasts as they come up in the later years) | | # OBJECTIVE 3: OPTIMIZED, FLEXIBLE AND STRENGTHENED HRH SYSTEM IS DEVELOPED ABLE TO PROVIDE SUSTAINABLE, INTEGRATED, GENDER-SENSITIVE AND STIGMA-FREE HIV/AIDS SERVICES A Work-plan/Implementation-plan and PMEP documents have been developed, submitted to USAID. The Workplan has been approved, while a final PMEP was submitted on the 9th of April including PEPFAR MER indicators. Format of QR-2 match the Workplan and refers to indicators in submitted PMEP. | | Objective 3: | | | | | | | | |--------|---|--|--|---|--|--|--|--| | 03 | An optimized, flexible and strengthened HRH system is developed that is able to provide sustainable, integrated, gender-sensitive and stigma-free HIV/AIDS services | | | | | | | | | | | Sub-objective 3.1: | | | | | | | | | | ive and Project Purpo | AIDS-services are addressed in the context of pr | Only services | | | | | | O3.SO1 | Addressing the HR gap | Addressing the HR gaps, which includes assessing and providing options for HRH changes, will be critical to transitioning HIV/AIDS services from GFATM to GOU-managed facilities. This objective is linked to the broader Objectives, as well, in that the addressing the needs and gaps will have policy and financing implications, and require evidence to support the | | | | | | | | | Targets and Milestones: Target indicators: National 5-year plan for HRH planning and management strategy aligned with NAP is developed and approved; Number of priority oblasts that have started HRH strengthening plan implementation, which is developed based on prioritized needs and integrated HIV/AIDS services (Cumulative) Obj 3 Year 1 Milestones: HRH tools and methods identified and SOW defined and launched for HRH analysis by month 12 (yes/no); HRH assessment needs presented to X meetings and working groups by month 12 (yes/no) | | | | | | | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | | | | | Study/Define HRH | | | | | | | | | 03.S01.2 | Facilitate consultative discussions with core GOU agencies, regional governments departments, and other stakeholders to discuss HRH priorities to meet HIV/AIDS service delivery performance needs | Summary of prioritized
HRH development needs
drafted.
Recommendations
developed | Started in Q2 according to WP | Meeting will be conducted after completion of the Concept paper for HRH needs and gaps for HIV service provision study in Q3 | |----------|--|--|--|---| | O3.SO1.3 | Conduct working meetings/consultation s with stakeholders to finalize recommendations regarding HRH priorities | HRH needs for HIV programs presented at meetings, included intersectoral working group, and finalized | Started in Q2 and to continue intermittent | See previous comment | | O3.SO1.4 | Assess organizational gaps using MMBT in enabling HRH priorities through counterpart-led organizational assessment | Comparative analysis/review of existing models conducted and gaps identified. MMBT proposed to counterparts and gaps/priorities analyzed and recommendations formulated. | Planned to start Q3 | Will be run concurrently with the grant activities under Obj 3. | | | Develop | Tools developed TOR for study defined | Planned to start Q3 Planned to start Q3 | According to information received from UCDC in March 2014 (requested in February, delay probably due to political crisis) need for HRH gap analysis needs to be redefined after a thorough analysis of the materials presented. | | | tools/methodology of a baseline/analytical | and advertised | Trained to start Q5 | This activity is planned to start in Q3. | | O3.SO1.5 | study on current state of HRH and | Study implementer identified | Planned to start Q3 | | | | implications on
service delivery,
including gender,
HRIS needs and other
aspects | Analysis conducted and report prepared including sections on gender gaps among HRH, HRIS needs and normative/legal parameters for HRH/HIV | Planned to start Q3 onwards | | | O3.SO1.6 | Conduct baseline/analytical study on current state of HRH and implications on service delivery, including gender, HRIS needs and other aspects | Analytical report presented to counterparts, achievements highlighted and gaps identified | Originally planned to start Y3, but with assistance of Deloitte IT specialist mobilized to join the team in Kiev already first steps in analysis of options for a HRIS scheduled to start early April, and continue Q3-4 in present year | Continues Q3-onwards | | O3.SO1.7 | Hold advising sessions with stakeholders discussing the results of the study at the national and regional levels | Analytical report presented to counterparts, achievements highlighted and gaps identified | | | | |----------|---|---|--|--|--| | | Sub-objective 3.2: Systemic and operation | | ced for provision of sustainable, integrated, gender- | -sensitive and stigma-free HIV/AIDS services | | | O3.SO2 | Linkage to Objective and Project Purpose: To create an environment of sustainable, integrated services for MARPs, HR systems will require operational changes so that human resources are managed and skills are aligned based on needs and anticipated results. | | | | | | | | sts with an operational HRIS sy | stem that monitors oblast healthcare staff continuous services that are including staffing information, by c | us medical education pertaining to HIV skills (Cumulative figure); Number and adre, in the HRIS (Cumulative) | | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | O3.SO2.1 | Conduct review of
HRIS IT system
technical
development,
including cost benefit
analysis | Recommendations
developed and given for an
optimal IT product/system
solution | Grant option developed for IT system adaptation for a facility level based HRIS linked with facility HMIS | Further development to be coordinated with pilot sites in oblasts. Discussion and planning alongside the MOU with oblast in Lviv | | | O3.SO2.2 | Discuss with MOH
leadership HRIS
system type | Decision on system type
and implementation
process reached, including
identifying organizations
with HRIS ownership | | | | | O3.SO2.3 | Design and implement HRIS system introduction, change management and capacity development activities | Plan of activities designed and monitored | | | | | O3.SO2.4 | Develop rationalization options, as defined based on results of previously conducted assessment studies, matched w EBM and
local context | List of rationalization options defined | | | | | O3.SO2.5 | Test rationalization options in selected regions | Achievement and lessons
learned analyzed and
presented to stakeholders
Survey conducted | | | |-----------|---|---|--|---| | O3.SO2.6 | Conduct an anonymous survey on incentives to improve | Survey conducted | | | | | services for key populations | Options for meaningful incentives identified | | | | O3.SO2.7 | Provide TA to develop
Operational Plans in
selected regions | Operational Plans in the
selected regions
developed | | | | O3.SO2.8 | Develop
communication
strategy for HRIS | Strategy for HRIS
developed HRIS system
operational; trainings
conducted for relevant
personnel | | | | O3.SO2.9 | Implement HRIS system and train personnel to use it | Incentives schemes are piloted in selected regions | | | | O3.SO2.10 | Pilot incentive scheme in selected regions, including advocacy for task shifting. Conditional upon Cabinet of Ministries, MOH, State Services, we start triangulation selecting oblast sites for incentive schemes piloted. (Study on optimization options of per-case served salary incentives under Objective 2 considered as preparatory work) | Piloted incentives schemes
are incorporated into
operational plans od
selected regions | A draft incentive concept, building on per case served allowing bonus for physician for HIV service or other PHC service to be added to base salary, salary component for level of specialty, and years of experience developed as base for further exploring options to facilitate PHC service delivery at good quality | Concept and model for simulating options for incentive-based salary package prepared - to be validated with key stakeholders, in preparation for field-testing in the context of project-launch of oblast pilot sites. Planned for Q3-4 | | O3.SO2.11 | Pilot incorporation of
selected incentives
into Operational Plans | Piloted incentives schemes
are incorporated into
operational plans od
selected regions | | | | | Sub-objective 3.3: | : | | | | O3.SO3 | Capacity of Ukrainian in | stitutions are strengthened to g | generate support and implement HRH changes and | counterparts and decision makers are empowered | | | Linkage to Object | ive and Project Purpos | e: | | | | patients from GFATM fa | acilities after the phase-out. Capa | acity in HRH will be further linked to Objective 2 | o enable an optimized HRH system. It will also enable successful transfer of , financing and budgeting, to ensure that stakeholders have sufficient capabilities | |----------|---|---|---|--| | | Targets and Miles Number of new health v | workers who graduated from pre-
aining program within the reportin | service training institution within the reporting p | period (H2.1 .D PEPFAR); Number of health care workers who successfully ent of change agents/champions enrolled and trained that start to apply the new | | # | Activity | Output | Progress (planned vs. actual) | Comments about progress and plan for next quarter | | | Identify and engage champions at the | Nominations collected in coordination with stakeholders | | | | 02 502 1 | national and regional | Champions selected | | | | 03.803.1 | 3.SO3.1 levels, including civil society organizations, for broader HRH improvements for HIV/AIDS | Champions' needs
assessment for capacity
developing / TA provision/
training for HRH
improvements for HIV area
completed | | | | | Strengthen managerial / | TA working plan developed | | | | 02.002.2 | organizational
capacity of champions
to generate support in
improvements for | Change agents /champions
support to implement
support for HRH changes'
activities issued | | | | O3.SO3.2 | | Communication channels set up (regular telecommunication conferences, sharing, webinars) and seminars, trainings, roundtables conducted | | | | O3.SO3.3 | Develop capacity of local organizations (NGO and private consultancies) in advocating, TA and capacity building | Capacity development
strategies for partners, incl.
training plan, are developed | | | | O3.SO3.4 | Engage local
organizations in
advocating changes
to HRH system | Local organizations assisted to conduct advocacy activities | | | | O3.SO3.5 | Introduce HIV and
Harm Reduction
issues into pre- and
in-service education
system for HRH | HIV topics (including management, prevention: Harm reduction, MAT, counselling & testing, treatment & care for PLWH etc.) incorporated into curriculum of medical and social education | | | |----------|---|--|--|--| |----------|---|--|--|--| # STATUS OF OVERALL PROJECT PROGRESS AND PERFORMANCE ON THE MONITORING PLAN ### Q2 RESULTS (BASED ON THE GOALS OF EACH OF THE OBJECTIVES) #### High level results | Purpose level indicator | 2013
Baseline | Target
value Y1 | Progress
6mo | Comment | |--|-------------------|----------------------------|-----------------|---------| | Number and percent of MARPs covered with VCT | 115722 /
20,8% | TBD | N/A | | | Number and percent of IDUs reached with MAT programs | 7353 /
2,96% | 5% | N/A | | | Number and percent of adults and children currently receiving antiretroviral therapy among all adults and children living with HIV | 55784 /
23,8% | BL
increased
by 2,5% | N/A | | | Percentage of HIV-infected with late diagnosis (III-IV stages) among all new diagnoses | 53,6% | 41% | N/A | | | Percentage of civil society organizations receiving HIV program funding in project selected regions (PEPFAR – CO_CSO_NAT) | N/D | TBD | N/A | | #### Cross-Cutting areas: #### Institutionalization and Grants Management | Indicators | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo Value | Comment | |--|------------------|--------------------|----------------------|-----------------------|---------| | Percentage improvement in self-assessment scores | N/A | NBD | N/A | N/A | | #### Communication and Knowledge Management | Indicators | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo Value | Comment | |--|------------------|--------------------|----------------------|-----------------------|---------| | Number of actions on communications portal | 0 | 50 | N/A | N/A | | #### Gender and stigma sensitization | Indicators | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo Value | Comment | |--|------------------|--------------------|----------------------|-----------------------|---------| | Level of introduction of gender-
based approach in MAT programs | 0,56 | N/A | N/A | N/A | | Objective 1: National leadership strengthened to integrate gender-sensitive and evidence-based HIV/AIDS services into policy and program implementation, providing the basis for an effective and efficient integrated health system within the healthcare reform context and anticipated Global Fund phase-out | Objective 1 Milestones | Target value Y1 | Progress
Q1 Value | Progress
6mo Value | Comment | |--|------------------------------------|----------------------|-----------------------|-----------------------| | Speaker series activity initiated by month | Yes by target group identification | No | No | Dichotomous indicator | | Change agents identified by month | Yes,
Numbers TBD | No | No | Dichotomous indicator | | Indicators | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo Value | Comment | |--
------------------|--------------------|----------------------|-----------------------|---------| | Number of regulatory documents
for which the Project provides
evidence-based recommendations
during development or revision
(Cumulative) | 0 | 1 | N/A | 0 | | | Regulation for licensing of entities for HIV service delivery prepared | 0 | 1 | N/A | N/A | | | Number of PEPFAR-supported
DSD and TA sites (PEPFAR –
SITE_SUPP) | TBD | TBD | N/A | N/A | | | Number and percent of HIV-
positive patients that receive ART
services funded by GoU | 79,9% | TBD | N/A | N/A | | | Number of desk study recommendations provided by the Project to MOH and State Service to be incorporated into regulatory documents (Cumulative) | 0 | 4 | N/A | 0 | | | Prioritized service package SLA prepared | 0 | 0 | N/A | 0 | | Objective 2: Improve and optimize resource allocation and financing for the national and selected regional HIV/AIDS programs targeting key populations Progress Q1 Value Progress 6mo Value Comment Objective 2 Milestones Target value Y1 Collaborative partners identified Dichotomous and engaged for health financing Yes No Indicator No efforts, by month Obj 2: Socio-economic evaluation studies identified, reviewed, and Dichotomous Indicator Yes No No consolidated in database by month | Indicators | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo | Notes | |--|------------------|--------------------|----------------------|-----------------|-------| | Percent of the actual annual budget allocations for National HIV Plan in the State Budget Law of Ukraine as a portion of the original approved allocation in the National HIV Plan | 36,1 | N/A | N/A | N/A | | | Percent of funds spent for priority services targeting MARPs from the state/local budget out of the | N/D | N/A | N/A | N/A | | | total HIV-related expenditures from the state/local budget in selected regions. (PEPFAR) | | | | | | |--|---|-----|-----|-----|--| | Strategy for new unified financing of integrated HIV/AIDS services developed | 0 | 1 | N/A | N/A | | | Concept on a risk-adjusted capitation budgeting mechanism and case-based staff incentive scheme for meeting HIV service needs prepared | 0 | 1 | N/A | N/A | | | Number of selected regions actively formulating budgets for integrated HIV services through application of risk and output adjusted capitation | 0 | 0 | N/A | N/A | | | Number and percent of sites in selected regions that receive Project TA in the areas of financing, budgeting and/or resource handling | 0 | TBD | N/A | 0 | | | Number and percent of health financing and budgeting staff in the selected regions administrations trained | 0 | TBD | N/A | 0 | | | Number and percent of project-
supported studies in which at least
one member of the study team is
delegated and actively involved by
the national and/or sub-national
authorities (Cumulative) | 0 | 1 | N/A | N/A | | Objective 3: Optimize and Strengthen Human Resources for Health for the Delivery and Scale-up of Gender Sensitive HIV/AIDS services targeting key populations | Objective 3 Milestone | Target value Y1 | Progress
Q1 Value | Progress
6mo Value | Comment | |---|-----------------------|----------------------|-----------------------|-----------------------------------| | HRH tools and methods identified and SOW defined and launched for HRH analysis by month | Method identified | No | No | 12 mo
Dichotomous
Indicator | | Obj 3: HRH assessment plan designed and presented to X meetings and working groups by month | Plan design presented | No | No | 12 mo
Dichotomous
Indicator | | Indicator | 2013
Baseline | Target
value Y1 | Progress Q1
Value | Progress
6mo | Notes | |--|------------------|--------------------|----------------------|-----------------|-------| | Human Resource Information
Systems (HRIS) Assessment
Framework (PEPFAR –
HRH_HRIS) | N/A | TBD | N/A | N/A | | | National 5-year plan for HRH planning and management strategy aligned with NAP is introduced | 0 | 0 | N/A | N/A | | | Number of selected regions that have started HRH strengthening plan implementation, which is | 0 | 0 | N/A | N/A | | | developed based on prioritized needs and integrated HIV/AIDS services (Cumulative) | | | | | | |--|---|-----|-----|-----|--| | Number of selected regions with an operational HRIS system that monitors regions healthcare staff continuous medical education pertaining to HIV skills (Cumulative) | 0 | 0 | N/A | N/A | | | Number and percent of facilities in selected regions that provide HIV services that are including staffing information, by cadre, in the HRIS (Cumulative) | 0 | TBD | N/A | N/A | | | Number of new health workers who graduated from a pre-service training institution or program as a result of PEPFAR-supported strengthening efforts, within the reporting period, by select cadre (PEPFAR) | 0 | TBD | 0 | 0 | | | Number of person-courses completing in-service training within the reporting period (PEPFAR) | 0 | 175 | N/A | 0 | | | Number and percent of change agents/champions enrolled and trained that apply the new skills/tools / approaches into practice | 0 | TBD | N/A | N/A | | # PROBLEMS ENCOUNTERED, STATUS, PROPOSED SOLUTIONS KEY ISSUES / POINTS OF INFORMATION #### **Programmatic** Main challenges which the project has encountered during the quarter have been dominated by the political turmoil, violence and change of government on central and oblast levels (See Annex 6) The political events have led to significant changes in key governmental structures and delays with the Memorandum of understanding for collaboration with the Ministry of Health, State Service and UCDC. Events have also delayed engagement with the oblasts. Delay of MOU signing has in turn also delayed the process of project registration. The solution has been to revisit the oblast selection and roll-out process, starting with practical engagement in western oblasts (Lviv). This region has shown more political stability comparing to south-east, where however the project wanted to prioritize oblasts high HIV prevalence. Starting oblast level rollout work in Lviv helped to align with the World Bank regional health reform program. The format for engagement and collaboration with oblast administrations is also being considered in terms of how to match political changes, such as GoU formulation of Administrative Territorial reform plans. There are discussions at the central government level about replacing the oblast state administrations with executive committees in each oblast. Potential impact of this change on project work with oblast health authorities is difficult to assess at this point of time. The project team monitors developments and is prepared to adjust accordingly. Regarding the role of Oblast Executive committees, the vision for these bodies is to take on full responsibility for the situation in each oblast. Such change would allow for increased accountability in managing community resources. This would have significant impact on provincial priority-settings for HIV-AIDS response, local funding of healthcare services and priorities for provincial action plans for HIV AIDS response. While engaging with Lviv oblast, the project is considering the level of support to meet the needs. #### Cross-cutting / contextual Cross-cutting activities, such as the Grants Program, has been prepared and proposed grants in support of each objective, including TA capacity building for Ukrainian entities. Grants Program's Indicators are compatible with the PMEP. #### Management **Project Registration with the Ministry of Economy of Ukraine** – signing MOUs with State Services has taken more time than originally envisaged, which had impacted the timeline of project registration with the Ministry of Economy. While this delay has had minimal impact on the operational efficiency of the project, without registration the project is unable to use VAT exemption. | | Recommendations/Suggested Changes | Responsibility | Completion Date | |----|-----------------------------------|----------------|-----------------| | NA | | | | #### Lessons learned | (i) | Project Level Lessons | NA | | |-------|----------------------------------|----|--| | (ii) | Sector Level or Thematic Lessons | NA | | | (iii) | General Development Lessons | NA | | #### SUCCESS STORIES To be submitted separately during the life of the project #### BEST PRACTICES THAT CAN BE TAKEN TO SCALE To be submitted separately during the life of the project #### **CALENDAR OF UPCOMING EVENTS** - Upcoming events during coming Quarter include participation in a wide array of working groups, including working group on GF application and NAP 2015 optimization. - The Quarter also includes further project engagement with Oblast Lviv and planned engagement with Oblast Mykolaev, as well as engagement with piloting of VCT in primary care in Chernihiv. - Further engagement with oblasts will be planned to the extent possible as joint visits to the oblasts together with the World Bank - Advertising Grants program and launch of the "Call for Concept papers" for the health Financing grant, selection of the grantee, application development,
workplan development – April-July 2014 - Meetings and collaboration with NGOs IBSER to discuss an introduction of the performance-based budgeting in health care April-May 2014 - UNICEF / National Financial Management Academy: presentation of the analysis of the efficiency and effectiveness of provision and funding of the social services - Investment case development (joint effort of UNAIDS, World Bank and our Project) April June 2014 - Plan of visit to enroll with oblasts, tentative next oblast to engage with being Mikolaev, Donetsk and/or return to Lviv for finalizing negotiations with oblast administration on the MOU - World Bank launch of the Governance Report - Three project-administered USAID funded Grants announced and advertised call for Concept paper for a Health Finance Entity collaboration grant ## **ANNEX 1: STAKEHOLDER LIST** ## **Governmental Counterparts** | Entity Name (English) Entity Name (Ukrainian) | | Name/Title | Contact details
(address, phone, e-mail) | |---|---|--|--| | State Institution "Ukrainian
Center for Socially Dangerous
Diseases Control of the Ministry
of Health of Ukraine" (UCDC) | ДУ «Український центр контролю за соціально небезпечними хворобами Міністерства охорони здоров'я України» | Natalia Nizova - Director | 19 Moskovskii Ave, Kyiv, Ukraine, 04655 tel. (044) 281-23-57 | | Verkhovna Rada of Ukraine VRU | Верховна Рада України | Volodymyr Rybak – Head | 5, Grushevskogo Str., Kyiv, Ukraine, 01008 | | State Social Service for Family,
Children and Youth | Державна соціальна служба у
справах сім'ї, дітей та молоді | Valerii Tantsiura - Director | 2 Dovzhenka Str., Kyiv, Ukraine, 03057
Tel.458-27-67, 456-49-83, 456-45-51 | | State Service of Ukraine on
HIV/AIDS and Other Socially
Dangerous Diseases | Державна служба України з питань протидії ВІЛ- інфекції/СНІДу та іншим соціально небезпечним хворобам | Tetiana Aleksandrina – Head of SS
Yevhen Khaniukov – First Deputy Head
Olena Yeshchenko – Deputy Head | 5 Anri Barbyusa Str., Kyiv, 03150 | | State Penitentiary Service of Ukraine | Державна пенітенціарна служба
України | Sergii Starenko – Principal
Vitaliy Oshvsky – First Deputy Principal
Igor Artemenko – Deputy Principal | 81 Melnikova Str., Kyiv 04050
us@kvs.gov.ua | | National TB and HIV Council (NTHC) | Національна рада з питань протидії туберкульозу та ВІЛ-інфекції/СНІДу | TBD – Head of the Council TBD – Deputy Head of the Council | 5 Anri Barbyusa Str., Kyiv, 03150
(044) 287-87-20, 287-87-16, 287-87-18
Fax 287-89-59(42); aids@moz.gov.ua
dssz@dssz.gov.ua | | Ministry of Youth and Sports of Ukraine | Міністерство молоді та спорту
України | Dmytro Bulatov – Minister Sergiy Glushchenko – First Deputy Minister Vadym Sysiuk – Deputy Minister Yevhen Golovin – Deputy Minister | 42 Esplanadna Str., office 203, Kyiv
Tel. +38 (044) 289-95-05, 289-02-00
press@msms.gov.ua | | Ministry of Social Policy of Ukraine | Міністерство соціальної політики
України | Ludmila Denisova – Minister
Vitaliy Mushinin– First Deputy Minister
Ivankevich Viktor – Deputy Minister | 8/10 Esplanadna Str., 01601
Tel. (044) 289-66-89, 226-24-45
Fax. (044) 289-00-98, info@mlsp.gov.ua | | Ministry of Justice of Ukraine | Міністерство юстиції України | Petrenko Pavlo - Minister | 13 Gorodetskogo Str., Kyiv, 01001 | | Ministry of Internal Affairs of Ukraine | Міністерство внутрішніх справ
України | Arsen Avakov – Minister Volodymir Evdokimov – First Deputy Minister Mykola Chebotar – Deputy Minister Sergiy Yaroviy – Deputy Minister | 10 Academician Bogomolets Str., Kiev,
01601
tel. +38 (044) 256 03 33
fax. +38(044) 256 16 33 | | Ministry of Incomes and Fees of Ukraine | Міністерство доходів і зборів
України | Igor Bilous – Minister
Vitality Naumenko – Deputy Minister | 8 Lvivska Sq., Kyiv, 04655
Tel.+38(044)272-51-59, | | | | Vladimir Homenko – Deputy Minister | +38(044) 272-63-34
044-272-08-41
fax (044) 272-08-41 | |---|---|---|--| | Ministry of Health of Ukraine | Міністерство охорони здоров'я
України | Oleg Mysiy – Minister
Ruslan Salytin – First Deputy Minister
Roman Bogachev – Deputy Minister
Oleksandr Tolstanov – Deputy Minister | 7 Grushevskogo Str., Kyiv, 01601
tel. 253-61-94
fax 253-40-17
moz@moz.gov.ua | | Ministry of Finance of Ukraine | Міністерство фінансів України | Oleksandr Shlopak – Minister
Anatolii Miarkovskii – First Deputy Minister
Vitality Losovenko – Deputy Minister
Denis Fudashkin – Deputy Minister | 12/2 Grushevskogo Str., Kyiv, 01008 fax +38 (044) 425-90-26 informf@minfin.gov | | Ministry of Education and Science of Ukraine | Міністерство освіти і науки
України | Sergii Kvyt – MinisterBorys Zhebrovskii – Deputy
Minister | 10 Peremogy Ave, Kyiv, 01135 tel. (044)
481-32-21, fax (044) 236-10-49
ministry@mon.gov.ua | | Ministry of Economic Development and Trade of Ukraine | Міністерство економічного розвитку і торгівлі України | Pavlo Sheremeta – Minister
Anatolii Maksiuta – Deputy Minister | 12/2 Grushevskogo Str., Kyiv, 01008
Tel. +38 (044) 253-9394
fax +38 (044) 226-3181
meconomy@me.gov.ua | ## Key Ukrainian NGO and institutional counterparts | Entity Name (English) | Entity Name (Ukrainian) | Name/Title | Contact details
(address, phone, e-mail) | |---|---|---|--| | All-Ukrainian charitable foundation "Coalition of HIV servicing organizations" | Всеукраїнський благодійний фонд «Коаліція ВІЛ-сервісних організацій» | Natalia Pidlisna - Director | 3 Zadorozhniy lane, building 2, Kyiv,
03040
tel./fax: 380 44 258 05 50, 380 44 258 23
71, office@hiv.org.ua | | All-Ukrainian charitable organization "All-Ukrainian Network of People living with HIV" | Всеукраїнська благодійна організація «Всеукраїнська мережа людей, які живуть з ВІЛ» | Volodymyr Zhovtyak – Head of Coordination Board
Volodymyr Kurpita – Executive Director | 45-b Rosiyska Str., Kyiv, 02099 tel.: (044) 228-56-97 E-mail: office@plwh.kiev.ua http://plwh.kiev.ua/ | | All-Ukrainian charitable organization "Network of organizations working in penitentiary area" | Всеукраїнська благодійна організацій, що працюють у пенітенціарній сфері» | Mykola Gagarkin - director | app.61, 11 Naberezhno-Khreschatytska
Str. Kyiv | | Charitable organization "Klitschko Brothers Foundation" | Благодійна організація «Фонд
братів Кличків» | Alina Nosenko – Executive Director | 48-B Khreshchatyk Str., Kiev, Ukraine | | Clinton Foundation | Фонд Клінтона в Україні | Iryna Grishayeva - CEO | 24 Shovkovychna Str., office 14, 01024
Tel. 380 44 253 36 66, 253 44 57
Fax 380 44 253 21 03 | | International charitable foundation "International HIV/AIDS Alliance in Ukraine" | Міжнародний благодійний фонд «Міжнародний Альянс з ВІЛ/СНІД в Україні» | Andrii Klepikov – Executive Director | 9th floor, building 10A, 5 Dymytrova str.,
Kyiv, 03680
Tel.: (+38044) 490-5485
Fax: (+38044) 490-5489
office@aidsalliance.org.ua | |---|--|--|--| | FISCO id | | Yuriy Dzhygur
Katya Manzyuk | Kyiv - 213, POB - 17
04213, e-mail: office@fisco-id.com | | Institute for economics and forecasting, Ukrainian National Academy of science | Інститут економіки та прогнозування Національної академії наук України | Olga Balakiryeva,
Head of section of monitoring of socio-economic
transformation, | 01011, Kyiv, 26 Panasa Myrnoho Str,
Tel: +38(044) 280-1234
Fax: +38(044) 280-8869
e-mail: gvm@ief.org | | Institute for budgetary and socio-
economic research | | Viacheslav Zubenko
Director General
380 67 960 02 66
e-mail vzubenko@ibser.org.ua | www.ibser.org.ua
04070, Kyiv, 15-v Borysoglibs'ka Str.
Tel. +38(044) 353 58 68, 492
97 80/81
Fax 380 44 492 97 83 | | Institute of epidemiology and infectious diseases of Gromashevskiy | Інститут епідеміології та
інфекційних хвороб
ім.Громашевського | Viktoria Zadorozhna – Acting Director | 5 Amosova Str., Kiev, Ukraine, 03038 tel/fax: (044) 275- 37- 11 e-mail: epidemics@ukr.net | | Ukrainian Red Cross Society | Товариство Червоного Хреста
України | Ivan Usichenko - President | 30 Pushkinska Str., Kyiv, 01004 Tel. (044) 235-01-57 fax (044) 288-16-58 national@redcross.org.ua international@redcross.org.ua | | Ukrainian Institute of Public
Health Policy Research | Український інститут досліджень політики щодо громадського
здоров'я | Sergii Dvoriak - Director | 4 Malopidval'na, office 6, Kyiv, 01001
Tel. +38 (044)2783132, 2793586 | | Ukrainian Harm Reduction
Association (UHRA) | Всеукраїнська асоціація
зменшення шкоди | Anatoliy Yakobchuk – President | 16 Dovnar-Zapolskogo Str., office 42-b,
Kiev, Ukraine
tel/fax +38(044) 5361778 ext.103 | | SCM Corporate Foundation For
Development of Ukraine (Rinat
Akhmetov's foundation) | [Корпоративний] благодійний фонд [СКМ] «Розвиток України» | Anatolii Zabolotnii - Director | 8 Ilyinska Street
04070, Kyiv, Ukraine
Tel: +38 (044) 502 52 14
Fax: +38 (044) 502 52 15 | | National Medical Academy of
Post-Graduate Education
(NMAPE) | Національна медична академія
післядипломної освіти (НМАПО) | Yurii Voronenko - Principal | 9 Dorogozhytska Str., Kyiv, 04112 | | Olena Pinchuk ANTIAIDS
Foundation | Фонд Олени Пінчук «АНТИСНІД» | Olga Rudnieva - Director | Parus Business Centre Mechnikova str., 2, 17th floor 01601, Kyiv, Ukraine Phone +380 44 490 4805 Fax +380 44 490 4885 | | Labor and Health Social Initiative (LHSI) | НУО «Соціальні ініціативи з
охорони праці та здоров'я» | Ilona Yelienieva - Director | 13, Pymonenka Str. | | International HIV/AIDS and TB Institute | Міжнародний інститут з питань ВІЛ/СНІДу та туберкульозу | Eliot Perlman – Chair of the Institute | 38 Predslavynska Str, office 142, Kyiv, 03150 Tel: +38 (044) 528-37-14, 528-57-19 eliot@aids-institute.org lesya@aids-institute.org | |--|---|--|---| | "Public Movement "Ukrainians
Against TB" Foundation | Фундація «Громадський рух «Українці порти туберкульозу» | Vitalii Rudenko – CEO | 12a Ozerna Str., office 2, Kyiv, 03110
Tel. +38 (044) 273-30-97
Fax +38 (044) 270-44-52
stoptb@ukr.net | ## **Key International Organizations Counterparts** | Entity Name (English) | Entity Name (Ukrainian) | Name/Title | Contact details
(address, phone, e-mail) | |--|--|--|---| | Centers for Disease Control and Prevention | Центри контролю і профілактики захворювань (США) | Charles Vitek – Country Director | 4 Sikorskogo Str., Kiev, Ukraine, 04112 | | AIDS Foundation East-
West | СНІД Фонд Схід-Захід | Elena Voskresenskaya,
Director | 01033, Kyiv, 30 Saksaganskogo Str., office 9
Tel/Fax: +38(044) 287-20-26, 289-27-34
info@afew.org | | USAID Strengthening Tuberculosis Control in Ukraine Project Chemonics International Inc. | Посилення контролю за туберкульозом в Україні | Yelena Kheilo, Chief of Party | 14-A Ihorivska Str., Kyiv 04655 Ukraine Tel.: +38(044) 4254747, 4254747, Fax: +380 44 4257333 | | Family Health International 360 | SAME FOR RESPOND (
Pact | Aliona Gerasimova - Chief of Party, Ukraine | 01001, Kyiv, 15-b Malopidval'na Str.
Tel.+38(044) 377 54 64
Fax.+38(044) 377 54 63 | | Pact | | Aliona Gerasimova - Chief of Party, Ukraine | Office 801, 8th floor, Mechnikova Str.,
Kyiv, 01601, Ukraine
Tel: +38 (044) 495-53-83, Fax: +38 (044) 495-53 84 | | World Bank in Ukraine | Світовий банк в Україні | Mr. Qimiao Fan - Director of World Bank in Ukraine,
Belarus and Moldova | 1 Dniprovskiy Uzviz, Kyiv, 01010
Tel (380 44) 490-6671
Ukraine@worldbank.org | | WHO Country Office in Ukraine | Бюро Всесвітньої організації охорони здоров'я (ВООЗ) в Україні | Dr. Dorit Nitzan Kaluski - WHO Representative | 30, Borychiv Tik st,
Kyiv 04071, Ukraine
Tel.:+ 38 044 425 8828, Fax: +38 044 230 2800
E-mail.: hlpco@who.org.ua | | USAID Regional Mission to
Ukraine, Moldova and
Belarus | Регіональна місія
Агентства США з
міжнародного розвитку | Jed Barton – Director | 4 Sikorskogo Str., Kyiv, Ukraine | | | (USAID) в Україні,
Молдові і Білорусі | | | |---|--|---|---| | United Nations Population
Fund (UNFPA) | Фонд народонаселення
ООН в Україні (ЮНФПА) | Ms. Nuzkhat Ehsan – Representative of UNFPA Pavlo Zamostian – Deputy representative | 4 Klovskiy Uzviz, Kyiv, 01021
Тел.: + 380 44 253 0053
ukr@unfpa.org | | United Nations
Development Program
(UNDP) | Програма розвитку ООН
(ПРООН) | Ms. Alessandra Tisot - UNDP Resident Representative Ms. Ricarda Rieger- UNDP Country Director | 1 Klovsky Uzviz,
Kyiv 01021, Ukraine
Tel.: + 380 44 253 9363, Fax: + 380 44 253 2607
E-mail: registry@un.org.ua | | United Nations Children's Fund (UNICEF) | Дитячий Фонд ООН
(ЮНІСЕФ) | Ms. Yukie Mokuo - UNICEF Representative | 5 Klovskiy Uzviz, Kyiv, 01021
Tel. +38 044 254 2450
Fax: +38 044 230 2506, kiev@unicef.org | | UN Office on Drugs and Crime (UNODC) | Управління ООН з наркотиків та злочинності (УНЗ ООН) | Mr. Mirzahid Sultanov - Regional HIV/AIDS Advisor | 20 Esplanadna, office 715, Kyiv, 01023
Tel: + 380 44 584 34 58
Fax: + 380 44 584 34 59 | | Joint United Nations
Program on HIV/AIDS
(UNAIDS) | Об'єднана програма ООН з ВІЛ/СНІДу (ЮНЕЙДС) | Mr. Jacek Tyszko - UNAIDS Country Coordinator | 36V, Saksaganskogo str., 4th floor
Kyiv 01033, Ukraine
Tel.: + 380 44 499 11 70/72/73
Fax: +380 44 499 11 71
E-mail.: secretariat@unaids.org | | Healthy Women of Ukraine
Program, John Snow, Inc.
(JSI) | Програма «Здоров'я жінок
України», корпорація
«Джон Сноу
Інкорпорейтед» | Oleg Kuzmenko – Director | 18 Pavlivska Street
Office 100
Kyiv, Ukraine
Phone: 380.44.498-2492, Fax: 380.44.498-2493 | | Internews Ukraine, INGO | Міжнародна громадська
організація «Інтерньюз-
Україна» | Kostyantyn Kvurt – CEO | 15 Ryz'ka Str., Kyiv, 04112
tel/fax (044) 458-44-40, 501-92-03
info@internews.ua | | International Renaissance
Foundation (IRF) | Міжнародний фонд
«Відродження» | Yevgen Bystrytskii – Executive Director | 46Artema Str., Kyiv, 04053
tel: +380 (44) 461 97 09, fax: +380 (44) 486 76 29
irf@irf.kiev.ua | | International Relief & Development (IRD) | Міжнародна допомога та розвиток | Oksana Mykytenko | 21/2 Shmidta Str., Simferopol, Crimea, 95017 | | German International Cooperation GIZ/ Deutsche Gesellschaft für Internationale Zusammenarbeit | Німецьке товариство з міжнародного співробітництва | Holger Neuweger - Country Director holger.neuweger@giz.de | 44, Chervonoarmiyska Street
01004 Kyiv
Phone: +380 44581 19-56/57
Fax: +380 44581 19-54
Email: giz-ukraine@giz.de | | European Commission's
Delegation to Ukraine | Представництво
Європейської Комісії в
Україні | Ian Tombinski – Head of Delegation, Ambassador | 101 Volodymyrska St. Kyiv, 01033 Tel. 380 44 390 8010 E-mail: delegation-ukraine@eeas.europa.eu delegation-ukraine-press@eeas.europa.eu (Press & Information Section) | ### ANNEX 2: HIV REFORM IN ACTION PARTICIPATION AND CONTRIBUTION TO WORKING GROUPS | | Name of Working Group (Ukrainian) | Name of Working Group (English) | Svitlana
Doan | Anastasiy
a Nitsoy | Zhanna
Parkho-
menko | |--------|--|--|------------------|-----------------------|----------------------------| | 1 | Робоча група з питань підвищення доступу уразливих груп до лікування та профілактики інфекцій, що передаються статевим шляхом | WG on improvement of the MARPs' access to treatment and prevention of sexually transmitted infections | | | | | 2 | Міжвідомча робоча група з питань моніторингу та оцінки ефективності виконання програмних заходів з протидії ВІЛ-інфекції/СНІДу | Multi-sectoral WG (MWG) on M&E of the efficiency of the implementation of the HIV/AIDS response program activities | х | x | | | 3 | Робоча група з питань удосконалення системи моніторингу та оцінки програми попередження передачі ВІЛ від матері до дитини | WG on the improvement of the M&E system related to the PMTCT program | | | | | 4 | Експертна комісія з проведення дослідження ефективності програм протидії ВІЛ-
інфекції в Україні | Expert committee on the assessment of the efficiency of the HIV response programs in Ukraine | х | х | | | 5 | Робоча група з питань кадрового планування та розвитку кадрового потенціалу у сфері протидії ВІЛ/СНІДу в Україні | WG on HR planning and HR capacity development in the field of HIV/AIDS response in Ukraine | | | х | | 6 | Робоча група з питань удосконалення організації лікування хворих на ВІЛ-
інфекцію/СНІД в Україні | WG on improvement of organization of treatment for people with HIV/AIDS in Ukraine | х | | | | 7 | Міжвідомча робоча група з питань покращення надання медичної допомоги хворим на поєднані захворювання: туберкульоз та ВІЛ-інфекція | MWG on the improvement of provision of medical care to patients with TB/HIV comorbidity | | | | | 8 | Робоча група з питань моніторингу
резистентності ВІЛ до антиретровірусних препаратів | WG on monitoring of HIV resistance to antiretroviral agents | | | | | 9 | Міжвідомча робоча група з питань замісної підтримувальної терапії | MWG on substitution maintenance therapy | Х | | | | 1
0 | Робоча група з питань консультування і тестування на ВІЛ-інфекцію | WG on consulting and testing for HIV | х | | | | 1
1 | Робоча група з аналізу і узагальнення пропозицій щодо вдосконалення законодавства у сфері протидії ВІЛ-інфекції/СНІДу | WG on the analysis and consolidation of proposals on how to improve legislation in the field of HIV/AIDS response | х | | | | 1 2 | Робоча група з питань планування та здійснення оцінки виконання
Загальнодержавної програми забезпечення профілактики ВІЛ-інфекцій, лікування,
догляду та підтримки ВІЛ-інфікованих та хворих на СНІД на 2009-2013рр. | WG on planning and evaluation of the implementation of the 2009-2013 National HIV/AIDS response Program | х | х | | | 1 3 | Робоча група з питань розробки/адаптації клінічної настанови з діагностики та лікування дітей, хворих на ВІЛ-інфекцію/СНІД, та підготовки нової редакції клінічного протоколу з антиретровірусного лікування та здійснення медичного спостереження за дітьми | WG on the development/adaptation of clinical guidelines for diagnostics and treatment of children with HIV/AIDS, and preparation of the new version of the clinical protocol for ART and medical follow-up of children | | | | #### ANNEX 3: UPDATE ON THE OBLASTS SELECTION PROCESS³ As reported, political events across Ukraine has caused a need for plan adjustments budget with regard to roll-out oblast level activities. The oblast of Crimea initially selected in the first set of pilot regions has now been removed from the list. Going forward, the project has proposed to engage with Mikolaev oblast and with Dnipropertrovsk or Donetsk oblast. These choices are consistent with high prevalence of HIV as well as the ambition to maintain good collaboration with the further roll-out of the USAID HFG project implemented by Abt. This project is piloting key HIV services on PHC level. Further decision on priority oblasts for the project roll-out will also align as far as possible with World Bank's decisions. The World Bank will however confirm the oblast selection for Regional Health reform after planned meeting between World Bank and Oblasts, at the end of the week starting April 14th. Meanwhile, the project HIV Reform in Action presents high-priority oblast options marked in red in the Spreadsheet below, matching high scores on the oblast selection criteria. - ³ The final selection based on this methodology is subject to approval by AOR Table 1: Updated oblast selection matrix | | | HIV/AIDS
prevalence
(as of Jan 1,
2013) | | revalence inci HI
s of Jan 1, den + | | prevalence
(as of Jan 1, | | % of
HIV
+
regi | Mor
talit
y
rate | Estimat
ed ## of
MARPs
(cumula | | f state fa
IV/TB/S1 | | | _ | | | #
of
N
G | # of
MAR
Ps
recei | #
of
ID
Us | %
of
IDU
s on | #
of
ID
Us | %
of
IDU
s | | RPs cove | • | sp
obla | f GF bu
ending
asts thr
AP (20: | for
ough | Reco
mmen
ded
by | |--------|-----------------|--|------------|---|--|---|---|---|---------------------------|---|---------------------|------------------------|----------|----------|------------|----|-------|---|--|--|---------------------------------|---------------------------------------|--|---|--|-------------|------------|--|-------------|---------------------------| | | OBLAST | Population | Absolute # | per
100
,00
0
resi
den
ts | per ster 100, ed 000 at resi clini den cal ts stag (20 es III 12) and IV | ed
at
clini
cal
stag
es III
and | per
100,
000
resi
den
ts
(20
12) | tive
number
IDUs+FS
W+MS
M) | # of AIDS Centres | # of AIDS Depts&Cabs | # of Trust Cabinets | # of TC at KIZ | # of KIZ | # of MAT | # of Narco | Os | | ha
vi
ng
ac
ce
ss
to
AR
T | hav
ing
acc
ess
to
ART
(fro
m
regi
ster
.) | # of MA RPs cov ere d wit h VC T (20 12) | % cove red fro m esti mat ed ## | % cov ere d fro m reg ion al bu dge t | GF
Ph
ase
1
Ro
un
d
10
thr
ou
gh
UC
DC | GF
HIV
/TB
gra
nts
thr
ou
gh
Alli
anc
e | Rati
o of
GF
bud
get
to
esti
mat
ed
MA
RPs
| rs | | | | | | 1 | Vinnytsa* | 1 633
526 | 1935 | 119 | 20 | 34.2 | 3.4 | 9700 | 1 | 0 | 8 | 0 | 2
6 | 9 | 1 | 3 | 2731 | 20
0 | 5.9 | 159 | 99 | 1984 | 20 | 8,2 | 2804
00 | 2130
42 | 51 | XX | | | | 2 | Volyn | 1 038
660 | 1531 | 147 | 27 | 34.3 | 5 | 8900 | 1 | 5 | 13 | 3 | 1 | 9 | 1 | 1 | 1685 | 11
4 | 2.2 | 27 | 96 | 2503 | 28 | 3,7 | 9780
0 | 7676
4 | 20 | × | | | | 3 | Dnipropetrovsk* | 3 318
861 | 21571 | 652 | 103 | 51.7 | 28.7 | 59050 | 1 | 8 | 33 | 6 | 6 | 20 | 1 | 19 | 31537 | 93
7 | 4.2 | 564 | 74 | 1364 | 23 | 12,3 | 1600
800 | 1203
162 | 47 | xxxxxx | | | | 4 | Donetsk* | 4 400
122 | 26492 | 605 | 85 | 40.8 | 19.4 | 82300 | 1 | 43 | 15 | 0 | 1 | 10 | 1 | 20 | 40771 | 69
3 | 2.4 | 102 | 96 | 1158 | 14 | 8,4 | 2300
700 | 1634
860 | 48 | xxxxx | | | | 5 | Zhytomyr | 1 272
618 | 2242 | 177 | 31 | 47.8 | 7.4 | 8100 | 1 | 1 | 2 | 0 | 2
6 | 6 | 1 | 2 | 4056 | 20 | 4.6 | 79 | 84 | 3523 | 43 | 12,4 | 1300 | 1997
45 | 41 | 70000 | | | | | | 1 251 | 288 | 23 | 6 | 23.2 | 1.1 | 2500 | 1 | 0 | 13 | 0 | 2 | 3 | 1 | 2 | 653 | 38 | 2.6 | 2 | 100 | | | 3,9 | | 5823 | | | | | | 6 | Zakarpattya | 016
1 790 | 3297 | 185 | 29 | 44.3 | 7.6 | 19800 | 1 | 3 | 21 | 2 | 0 | 6 | 1 | 8 | 6129 | 22 | 2.3 | 112 | 58 | 1840 | 74 | 6,9 | 9500
3029 | 2520 | 27 | Х | | | | 7 | Zaporizhia | 717
1 380 | 669 | 48 | 12 | 71.5 | 1.4 | 10300 | 1 | 0 | 2 | 0 | 1 | 8 | 1 | 2 | 1143 | 3
19 | 4.4 | 65 | 90 | 4449 | 22 | 17,0 | 00
1514 | 5382 | 28 | х | | | | 8 | Ivano-Frankivsk | 033
1 719 | 4060 | 236 | 40 | 42.1 | 7.2 | 14600 | 1 | 0 | 13 | 0 | 9 | 2 | 1 | 6 | 4884 | 7 | 1.8 | 226 | 82 | 2984 | 29 | 13,8 | 00
1010 | 2
1443 | 20 | | | | | 9 | Kyiv | 641
1 001 | 1730 | 174 | 36 | 18.4 | 3.2 | 19300 | 1 | 0 | 3 | 0 | 9 | 5 | 1 | 1 | 4305 | 2
18 | 2 | 22 | 100 | 3727 | 26 | 9,9 | 9000 | 68
1954 | 17 | | | | | 0 | Kirovograd | 608
2 271 | 4148 | 184 | 33 | 28.4 | 5.3 | 18800 | 1 | 0 | 28 | 0 | 0 | 8 | 1 | 2 | 9359 | 48 | 3.9 | 289 | 96 | 1589
1907 | 8 | 19,5 | 0
4057 | 37
3950 | 15 | | | | | 1 | Lugansk | 026 | 2233 | 88 | 15 | 34.9 | 3.1 | 22700 | 1 | 0 | 5 | 1 | 2 | 7 | 1 | 4 | 7660 | 5
16 | 1.6 | 36 | 90 | 4 | 101 | 13,4 | 00 | 82 | 43 | xxx | | | | 1 2 | Lviv | 557 | | | | | | | | | | 0 | 4 | | | | | 1 | | | | 5720 | 25 | , | 3390
00 | 3883
46 | 32 | xx | | | | 1
3 | Mykolaiv | 1 177
779 | 6799 | 579 | 96 | 36.8 | 9.5 | 16000 | 1 | 0 | 19 | 5 | 1
9 | 12 | 1 | 14 | 12454 | 61
8 | 6.2 | 652 | 98 | 8090 | 51 | 21,4 | 6276
00 | 8754
35 | 94 | xxxx | | | | 1 4 | Odessa | 2 388
007 | 14583 | 610 | 96 | 43.1 | 13.2 | 35000 | 1 | 0 | 6 | 0 | 2
7 | 3 | 1 | 13 | 31941 | 21
3 | 0.8 | 188 | 98 | 4782 | 14 | 7,4 | 1047
000 | 1464
066 | 72 | xxx | | | | 1 5 | Poltava | 1 476
240 | 2464 | 168 | 30 | 55.7 | 9.4 | 14766 | 1 | 0 | 4 | 2 | 2 | 10 | 1 | 3 | 6943 | 44
7 | 8.2 | 188 | 87 | 1651 | 11 | 9,3 | 2580
00 | 5258
76 | 53 | xx | | | | 1 6 | Rivne | 1 154
405 | 1302 | 113 | 21 | 26.3 | 1.7 | 6800 | 1 | 3 | 8 | 0 | 1
5 | 4 | 1 | 2 | 2477 | 94 | 2.6 | 30 | 100 | 6669 | 98 | 14,9 | 3389
00 | 1301
53 | 69 | | | | | 1 | | 1 151 | 975 | 85 | 15 | 27.6 | 1 | 10600 | 1 | 0 | 6 | 0 | 1 | 5 | 1 | 1 | 5873 | 14 | 3.7 | 42 | 88 | | | 17,5 | 8420 | 2527 | | | |---|-------------|-------|------|-----|----|------|-----|-------|---|---|----|---|---|----|---|----|-------|----|-----|-----|-----|------|-----|------|------|------|----|-----| | 7 | Sumy | 555 | | | | | | | | | | | 4 | | | | | 2 | | | | 3902 | 37 | | 0 | 83 | 32 | | | 1 | | 1 080 | 703 | 65 | 11 | 36.8 | 1.5 | 3800 | 1 | 4 | 0 | 0 | 2 | 7 | 1 | 1 | 1196 | 10 | 7.7 | 50 | 91 | | | 15,1 | 9530 | 7747 | | | | 8 | Ternopil | 800 | | | | | | | | | | | 1 | | | | | 3 | | | | 2816 | 74 | | 0 | 0 | 45 | | | 1 | | 2 740 | 2585 | 94 | 22 | 45.7 | 3 | 35000 | 1 | 0 | 25 | 2 | 5 | 7 | 1 | 5 | 15130 | 79 | 0.6 | 147 | 89 | | | 11,0 | 2810 | 6675 | | | | 9 | Kharkiv | 626 | 7533 | 22 | | 00 | 65 | 27 | | | 2 | | 1 082 | 3241 | 300 | 52 | 37 | 2.7 | 10700 | 1 | 2 | 25 | 0 | 0 | 6 | 1 | 4 | 7089 | 17 | 2.4 | 115 | 80 | | | 13,2 | 2661 | 3654 | | | | 0 | Kherson | 832 | | | | | | | | | | | | | | | | 4 | | | | 2897 | 27 | | 00 | 72 | 59 | xx | | 2 | | 1 319 | 2039 | 155 | 23 | 38.8 | 4.2 | 8500 | 1 | 0 | 25 | 0 | 5 | 13 | 1 | 1 | 4864 | 22 | 5 | 33 | 63 | | | 14,6 | 1000 | 2150 | | | | 1 | Khmelnitsky | 691 | | | | | | | | | | | | | | | | 5 | | | | 3663 | 43 | | 00 | 00 | 37 | | | 2 | | 1 276 | 2609 | 205 | 37 | 37.1 | 8.2 | 17800 | 1 | 0 | 18 | 8 | 2 | 8 | 1 | 9 | 12578 | 15 | 1.2 | 78 | 92 | 1183 | | 25,2 | 1847 | 2031 | | | | 2 | Cherkassy | 652 | | |
| | | | | | | | | | | | | 5 | | | | 0 | 66 | | 00 | 50 | 22 | x | | 2 | | 905 | 694 | 244 | 47 | 31.2 | 6.5 | 8750 | 1 | 4 | 20 | 0 | 5 | 1 | 1 | 3 | 2015 | 82 | 1.9 | 79 | 100 | 1631 | | 12,4 | 2120 | 9897 | | | | 3 | Chernihiv | 071 | 9 | 187 | | 00 | 5 | 36 | xxx | | 2 | | 1 087 | 2630 | 77 | 12 | 32.3 | 1.5 | 6800 | 1 | 0 | 6 | 0 | 1 | 1 | 1 | 1 | 3398 | 72 | 2.7 | 78 | 85 | | | 23,0 | 4860 | 1878 | | | | 4 | Chernivtsi | 603 | | | | | | | | | | | 0 | | | | | | | | | 4353 | 64 | | 0 | 50 | 35 | | | 2 | | 2 814 | 9015 | 318 | 46 | 51.5 | 7.5 | 78300 | 1 | 1 | 6 | 0 | 0 | 5 | 1 | 10 | 41454 | 64 | 3.2 | 243 | 87 | 1743 | | 22,4 | 1675 | 3423 | | | | 5 | Kyiv City* | 577 | | | | | | | | | | | | | | | | 0 | | | | 6 | 22 | | 100 | 847 | 65 | х | ^{* -} State HC Reform oblast